#### DOCUMENT RESUME ED 269 426 TM 860 252 AUTHOR Hilton, Thomas L.; And Others TITLE The Oral Language Proficiency of Teachers in the United States in the 1980's -- An Empirical Study. Self-Assessment of Oral Language Proficiency. Final Report. INSTITUTION SPONS AGENCY Educational Testing Service, Princeton, N.J. Department of Education Washington, DC. PUB DATE Jul 85 **GRANT** G008201398; G008302366 NOTE 204p. PUB TYPE Reports - Research/Technical (143) --Tests/Evaluation Instruments (160) EDRS PRICE DESCRIPTORS MF01/PC09 Plus Postage. Difficulty Level; French; High Schools; Interviews; \*Language Fluency; \*Language Teachers; \*La juage Tests; Listening Comprehension Tests; National Surveys; Questionnaires; Secondary School Teachers; \*Second Languages; Self Evaluation (Individuals); Spanish; Teacher Background; \*Teacher Evaluation; Teacher Qualifications; \*Test Construction; Test Reliability; Test Validity **IDENTIFIERS** Interagency Language Roundtable; Language Proficiency Interview; National Language Teachers Survey; \*Self Assessment Oral Language Proficiency Survey #### **ABSTRACT** A self-administering test of oral language fluency was developed for use with high school teachers of French and Spanish. Interviews were also conducted, and biographical data were collected. The original instrument was based on the Foreign Language Questionnaire Pretest developed for the Survey of Global Understanding Project. The focus of the new test was entirely on listening and speaking. It was pilot tested with 24 high school language teachers from five New Jersey schools, who taught French, Spanish, or both. The field study was conducted nationally, using 200 teachers. The questionnaire, which included questions asking for biographical information about foreign language experience, and the Language Proficiency Interview were completed. Correlations between interviews and questionnaire items supported the reliability and validity of the questionnaire. Based on this finding, it was revised and used in the national survey without the more costly interview. Questionnaires were mailed to a national sample of teachers. Over 92 percent, or 878 teachers, responded. The self-ratings were accurate and highly correlated with native language, travel experience, and opportunity to speak the language at home. Extensive appendices include the Language Proficiency Interview, the Self Assessment of Oral Language Proficiency Survey, National Language Teachers' Survey, interviewers' instructions, and a printout showing intercorrelations of ratings and personal characteristics. (GDC) #### FINAL REPORT The Oral Language Proficiency of Teachers in the United States in the 1980's -- An Empirical Study Self-Assessment of Oral Language Proficiency: Phase I - Grant #G008201398 Phase I? - Grant #G008302366 Thomas L. Hilton Jerilee Grandy Roberta Green Kline Judith E. Liskin-Gasparro in collaboration with Steven A. Stupak Protase E. Woodford Educational Testing Service July 1985 The research reported herein was performed pursuant to two grants from the U.S. Department of Education. Grantees undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Department of Education position or policy. #### **ACKNOWLEDGEMENTS** A study as complex and multifaceted as this one requires the dedication and cooperation of many people, most of whom are poorly compensated for their generous assistance. This applies particularly to the language experts throughout the country who served as interviewers of language teachers or as raters of the interview tapes. We are deeply indebted to these individuals: #### Interviewers Prof. C. Dikon Anderson Prof. Armindo Armengol Prof. Jeannette D. Bragger Mr. Eric Bye Mr. Charles Dockery Prof. Theodore V. Higgs Prof. Bette Hirsch Prof. Isabelle Kaplan Prof. Thomas Kelly Prof. Sally Magnan Prof. Joan Manley Prof. Martha Marks Prof. Frank W. Medley, Jr. Prof. R. Alan Meredith Prof. Amy Millstone Ms. Clara Mojica Diaz Ms. Elisa Molano Prof. Joseph G. Morello Prof. June K. Phillips Prof. Stanley Shinall Prof. Barbara Wing Prof. David Wolfe Prof. Nila Gutierrez Marrone #### Raters Mrs. Suzanne Abbott Mrs. Paulette Andrews Prof. Armando Armengol Mrs. Nichole Bergen Ms, Raymonde Brown Mr. Eric Bye Mrs. Suzanne Campagna Mr. Jose De Anda Ms. Beatriz C. De Fantini Prof. Bette Hirsh Mrs. Helena Hughes Prof. Joan Manley Mr. Vincente Martinez Prof. Frank W. Medley, Jr. Prof. John Miles Ms. Clara Mojica Diaz Ms. Elisa Molano Mrs. Josyane Murawski Mr. Fernando Olivencia Mrs. Suzanne Olson Prof. Felix Robles Prof. Bradley Shaw Prof. Stanley Shinall Ms. Gladys G. Snare Mrs. Monique Thur Prof. Raymond Tourville #### ETS Raters Judy Liskin-Gasparro Kathleen Rabiteau Mariette Reed Charles Stansfield Steve Stupak Hessy Taft Protase Woodford iii 4 We are equally indebted to the hundreds of language techers who so generously agreed to serve as rerpondents in the various steps of the study. Of the many ETS staff members who provided support for the conduct of the study four deserve special mention. These are Joanne Farr, Chris Taylor, Faith Thompson, and, especially, Ireas Smith who was responsible for the typing and production of the report. Lastly, we wish to thank Joan E. Cassidy, Educational Program Specialist, U. S. Department of Education, who served expertly as project officer for the early stages of the study. ### CONTENTS | | Page | |------------|-------------------------------------------------------------------------| | Background | i | | Phase I: | Development of a Questionnaire to Measure Oral Language Proficiency | | | <b>Overview</b> 5 | | | Development of Self-Assessment Questionnaire 5 | | | Pilot Study 8 | | | Field Study | | | Results of Phase I | | Phase II: | National Survey28 | | | Overview | | | Revision of the Questionnaire | | | Sampling29 | | | Survey Procedure31 | | | Results of Phase II31 | | Discussion | n37 | | | Teacher Response | | | The Self-Rating Questionnaire | | | Knowledge Gained Regarding Correlates of Language Proficiency | | | Inadequacy of Lists of Foreign Language TeachersResearch Implications41 | | | Estimate of Oral Language Proficiency Nationally42 | | Summary as | nd Conclusions44 | | Reference | s47 | | Appendice | s | ## TABLES | | | | Pa | g <b>e</b> | |---------------|---|---|------------------------------------------------------------------------------|------------| | Table | 1 | - | Item Analyses of Speaking and Listening Ability Scales1 | .5 | | Tabl <b>e</b> | 2 | ~ | Correlations of Questionnaire Items with Interview Rating | 20 | | Table | 3 | - | Correlations of Scale Items with Interview Rating2 | 2 | | Table | 4 | - | Intercorrelations of Items and Scales Correlating Well with Interview Rating | £ | | Table | 5 | - | Number of Teachers with Each Combination of Interview and Self-Ratings | 5 | | Table | 6 | - | Equating of Self-Ratings and Interview Ratings2 | 7 | | Table | 7 | - | Overall Self-Rating of Speaking Ability in Each Language | 3 | #### **BACKGROUND** The concern today over the foreign language skills of Americans is greater than as any time since the Sputnik era. In 1967, John B. Carroll conducted a study of the speaking skills of 2,782 modern language majors in their senior year at 203 U. S. universities (Carroll, 1967). The measure employed by Carroll was the interview procedure developed by the Foreign Service Institute (FSI). The results of his study indicated that the average rating for the examinee group was below that considered by the federal government to be "minimum professional." At the time of the Carroll study, the National Defense Education Act (NDEA) was enacted to provide, among many other programs, intensive retraining of college and school foreign language teachers. Special emphasis was given to the development of oral skills. New methods and new materials were developed. The Modern Language Association of America (MLA) received government support for the development of batteries of tests for secondary school and college students and for foreign language teachers. These test batteries included measures of four language skills: listening, speaking, reading, and writing. Virtually all participants in the NDEA institutes of the time underwent pretesting and/or posttesting with the MLA tests in French, German, Italian, Russian, or Spanish. An estimated 28,000 S-3 level description reads: Able to speak the language with sufficient structural accuracy and vocabulary to participate effectively in most formal and informal conversations on practical, social, and professional topics. Can discuss particular interests and special fields of competence with reasonable ease; comprehension is quite complete for a normal rate of speech; vocabulary is broad enough that he rarely has to grope for a word; accent may be obviously foreign; control of grammar good; errors never interfere with understanding and rarely disturb the native speaker. practicing and prospective foreign language teachers had their foreign language skills evaluated by the MLA Foreign Language Tests for Teachers and Advanced Students. Since the early 1970's, no new forms of the MLA tests have been developed nor has any study of foreign language skills, such as the Carroll study, been undertaken. In 1979 Peter Eddy surveyed foreign language teachers for the Northeast Conference on the Teaching of Foreign Languages. Valuable information regarding the teachers' professional preparation, personal characteristics, working environment, and other factors was gathered. However, no information regarding language proficiency per se was collected. In order to assess the abilities of teachers in each of the four language skills in each of the languages they teach, each foreign language teacher should, ideally, be given an opportunity to demonstrate his or her skills. Such an assessment would provide decision-makers in government and in the teacher training community with invaluable information to be used in the allocation of limited resources to the task of improving foreign language teaching skills, and thereby, their effectiveness in the classroom. Obviously it would never be feasible logistically or economically to test all foreign language teachers in all four skills. To test a reasonable sample of foreign language teachers in productive skills would also be an enormous task. Even if it were feasible, it would need to be repeated each time data on teachers' foreign language skills were required. What was needed, therefore, was a reasonably reliable, relatively economical instrument that would provide easily interpreted information about oral foreign language skills of teachers (and others). The instrument needed to be: - administrable without the intervention of linguists or language specialists, - amenable to administration in a variety of settings -- home, school, office, - 3. independent of special equipment video, audio recorders, etc., - 4. brief -- twenty to thirty minutes in length, - 5. machine scorable, and - 6. validated against a well-understood external criterion of oral language proficiency. A significant step towards developing a suitable instrument was made by Clark (1981) as part of a national study of "global understanding" of college students in the United States. Included in the battery of measures completed by the sample subjects was a self-report measure, based on a questionnaire developed by the Experiment in International Living, one section of which asked the respondent to self-rate his or her ability to carry out each of fourteer specific speaking tasks using the foreign language. Examples of the tasks were: - Say the days of the week. - Order a simple meal in a restaurant. - Talk about my favorite hobby at some length, using appropriate vocabulary. - Describe the role played by Congress in the U. S. government system. The results of the Global Understanding Project indicated that the measure had definite validity and appropriateness for the specific purposes of the project. Whether the technique would be equally suitable for the assessment of the oral language proficiency of high school teachers was unknown, although it appeared to be highly promising, especially if some modifications were made. Given the likely differences in background and motivations of high school teachers in comparison to college students, the range and nature of language behaviors sampled needed to be enlarged and reevaluated, and the method of administration and scoring needed to be reconsidered. And, of course, it was crucial to obtain new validity data for high school teachers. The study described in this report was designed to fill these needs. Examination of the ETS Test Collection and the recent literature indicated that currently available instruments were not likely to be suitable for this study. An ERIC search was conducted using the following ERIC descriptors/identifiers and free-text keywords: language proficiency, communicative competence (languages), linguistic competence, speech communication, speech skills, language fluency, tests/testing, second language(s), oral testing, oral production tests, and evaluation. A total of 118 citations was produced. All of the citations referred to the language proficiency of students; there were no references to the language proficiency of adults. Here again it was a question of adult <u>learners</u>, particularly learners of English as a second language. In view of this need, we conducted a two-phase effort in which we developed and validated a self-report measure of oral language proficiency (Phase I). Then, in Phase II, we revised it and administered the new form to a national sample of high school language teachers in order to assess the oral proficiency in French and Spanish of high school teachers in the United States. # PHASE I: DEVELOPMENT OF A QUESTIONNAIRE TO MEASURE ORAL LANGUAGE PROFICIENCY #### Overview The objective of Phase I was to develop, by the most cost effective method, a self-administering mecture of oral language proficiency. After considering a number of alternative procedures, the ETS staff chose the following steps, each of which is discussed further below. - 1. Develop items for a self-report instrument (questionnaire) and biographical questionnaire. - 2. Conduct internal and external review and assemble second drafts - 3. Pilot test in small local groups (total N = 25), and revise and print third drafts. - 4. Field test: Conduct Language Proficiency Interviews with 20 French teachers and 20 Spanish teachers at each of five ETS regional offices and administer the self-report questionnaire. - 5. Data analysis: Process the self-report and interview data. Conduct item analyses of the self-report questionnaire, construct scales, and validate the scales against the interview ratings and against biographical data. #### Development of Self-Assessment Questionnaire The Foreign Language Questionnaire Pretest (FLQP) (Clark, 1981) the c was developed for the Survey of Global Understanding Project (Barrows, 1981) served as the point of departure for the survey questionnaire that was pilot tested in the current study. The FLQP was developed for use with college undergraduates as part of a large effort to survey the "knowledges and beliefs of college students." Since the group to be sampled in the current study was to be high school teachers of French and Spanish, the FLQP was reviewed and modified by ETS senior language programs staff and the research staff. The focus of the new instrument was entirely on oral proficiency, i.e., listening and speaking, since these are the dimensions of language proficiency which were viewed as being of most concern as far as high school teachers are concerned. (There is relatively little emphasis at the high school level on writing skills, and the assumption was that most language teachers could read the foreign language in question.) To keep the cost of the national survey within manageable propor. s the goal was to develop a self-report instrument that would be self-administering, that is, an instrument suitable for mailing directly to the respondent who would complete it with no supervision whatsoever (in contrast to a self-report instrument that would be completed in the presence of a servey administrator within each school -- one who presumably would supervise the respondent and answer respondents' questions). In constructing the self-rating items, care was taken to sample a broad range of spoken language situations that might be encountered by high school teachers, and to include an overrepresentation of items reflecting the middle range of language proficiency, especially items that were likely to discriminate between Level 2 and Level 3 of the Language Proficiency Interview (LPI) scale. This scale is based on the system developed by the Foreign Service Institute and is included in Appendix A. Each item described a language task, and the candidate was asked whether he or she could perform it. Each task was worded in such a way and outlined in sufficient detail to enable the respondent to reply either in the affirmative or the negative, and it was keyed to the operational definitions of the various speaking levels on the LPI, as well as to the five aspects of speech measured by the LPI, namely, grammar, vocabulary, comprehension, fluency, and pronunciation. In addition to individual language tasks, the questionnaire included two single global-rating items, one to rate listening and one to rate speaking skill. The items resembled the octual scale descriptions used in the LPI ratings, though the wording was simplified and an additional sixth rating was added at the bottom. Rating #1 on the ILR scale was made #2 on the global self-rating. A new #1 was added to the self-ratings. This rating was so low that very few teachers, if any, were expected to give themselves this rating. Its primary purpose was to encourage teachers with low proficiency to give themselves a low rating. Because it is difficult psychologically for anyone to give himself or herself the lowest possible rating, the existence of this additional extremely low rating raised the ILR lowest rating to second position. The questionnaire also contained biographical questions. Items pertaining to the respondents' second language education and experience included an inquiry regarding language(s) spoken in the home, living or study experiences abroad, number of years and intensity of language study, and other items believed, on the basis of the research literature, to be predictive of language proficiency. Both the language items and the biographical items were designed to be suitable for teachers with skills in any one modern language or in several languages, even though the focus of the proposed research was on French and Spanish. To adapt the questionnaire to another language would only require the substitution of one word throughout. For example, to modify the Spanish teachers' questionnaire to assess the language proficiency of a German teacher would only require that the word "Spanish" be changed to "German" throughout the questionnaire. As a first step in pilot testing the questionnaire, three senior research assistants and one college intern completed it as if they were foreign language teachers. All agreed that the typical language experiences of college undergraduates and in-service high school foreign language teachers would be quite different (e.g., the extent of travel and/or residence abroad during which a language other than English would be spoken). These differences necessitated the modification of some items, the elimination of other items, and the development of some new, more germane items. Item formats were also considered and changed in some cases. The internal revemping of the questionnaire was accomplished through extensive staff discussion of the relevance of the existing FLQP > ems and formats. These discussions led to a preliminary draft of the survey that was later pilot tested. This draft version of the survey was reviewed by an internal advisory committee before it was pilot tested. Minor changes were incorporated before the piloting of the survey. #### Pilot Study The pilot study of the questionnaire was conducted in five public school districts located within 15 miles of Educational Testing Service's headquarters in Princeton, New Jersey. A lotal of 24 high school foreign language teachers completed the survey and provided comments and suggestions for further improvements. The high school foreign language coordinator from each of the five districts was contacted by telephone. During this contact, the purpose and sponsorship of the study were explained and the coordinator was asked to facilitate the pilot study in his or her district. In some cases the coordinator made a decision to participate and in others the coordinator had to clear the request with administration officials. Three districts agreed to participate and chose to do so by having an ETS research staff member conduct an after-school administration. Two districts declined to have a group meeting but agreed to allow teachers to participate by mail. Participation by the teachers from all five districts was strictly voluntary. Responses to the pilot study survey indicated that during that year 11 of the 24 instructors were teaching French, 10 were teaching Spanish, and 3 were teaching both French and Spanish. Five instructors currently teaching French also reported teaching Spanish in the past or the ability to do so in the future. One Spanish teacher reported the possibility of teaching first-year French in the future. Five teachers reported the ability to teach languages other than French and Spanish -- Italian, German, or English as a second language. Fourteen of the 24 teachers in the pilot study completed the questionnaire during an after-school session that lasted from 45 minutes to an hour and a half. A senior research assistant from ETS presented background about the nature of the research project before distributing the questionnaires. Besides answering the questions in the survey, teachers were urged either to comment on the questions and item formats or to make notations in their booklets. The pilot study sessions were cordial, informal, and quite conducive to remarks and discussions by the teachers. Upon completion of the questionnaire, each teacher was given \$10 for his or her participation. The ten teachers from the remaining two school districts participated by mail. These teachers received a cover letter (Appendix B) with their copy of the pilot study survey that urged them "to record their comments, criticisms, and recommendations in the margins of their questionnairs or on additional pages" or to "call me at my office." The mail respondents also received an honorarium form that they had to complete to receive their \$10 check. The 24 questionnaires and the notes made at group meetings by the ETS staff members were reviewed by research and language staff who revised the questionnaire to produce the version that was then field tested (Appendix C). #### Field Study Method. The purpose of the field study was to investigate the validity of the self-report questionnaire. The criterion against which it was validated was the rating of the tape-recorded interview. The primary reason for interviewing each teacher in the sample was to establish empirically the difficulty level of the tasks in the questionnaire, as well as their discriminating power. The field study design required that 100 teachers of French and 100 teachers of Spanish complete the questionnaire and participate in a taperecorded LPI with a trained interviewer. Interviewers from around the country were recruited by telephone to administer the questionnaire and to conduct LPI's. The interviewers were college and university faculty who had been trained to conduct LPI's in connection with other projects (ACTFL/ETS workshops sponsored by the Dept. tment of Education, Foreign Service testing, Kit workshops, etc.). Twenty-five interviewers agreed to participate. Each was asked to interview teachers in only one language -- French or Spanish. Twelve interviewed teachers in French; 12 interviewed teachers in Spanish; and one interviewed some in each language. Each of the 23 interviewers was asked to recruit 11 teachers. Some had difficulty recruiting as many as 11, so the range of subjects per interviewer was 3 to 12. The first mailing to the interviewers included an information letter attached to which were <u>Instructions for Choosing Teacher/Subjects</u> (Appendix D). These were mailed to the interviewers in advance of the questionnaires so that the interviewers could immediately begin to recruit their groups of teachers. The second mailing to the interviewers contained a cover letter (Appendix E), the field survey questionnaires, Respondent (teacher/subject) Release and Payment Forms (Appendix F), Interviewer Release and Payment Forms (Appendix G), Instructions for the Questionnaire and Interview Sessions (Appendix H), and Suggestions for Successful Recorded Interviews (Appendix I). The interviewers were also provided with postage paid, preaddressed, padded mailing bags to use when returning the completed surveys and the audio tape cassettes. A third mailing to the interviewers contained suggestions for question types and topics for probing beyond level 3 on the Inter-Agency Language Roundtable Scale (ILR). It also included a request (Appendix J) that the interviewer record on the front of the questionnaire the type of geographic area in which the teacher's school is located (i.e., urban, suburban, or rural). Twenty-four of the twenty-five interviewers submitted their taperecorded interviews and completed questionnaires in time to be processed for data analysis. Two-hundred twenty-three completed questionnaires and LPI's were collected from high school foreign language teachers. Of these, 109 were in French and 114 were in Spanish. Each interviewer received \$100 for his or her services. Each was also reimbursed for expenses such as audio cassette tapes, telephone calls, and postage. Each interviewer was also promised feedback on his or her elicitation technique in the LPI's. Every foreign language teacher who completed a questionnaire and participated in an LPI received \$25 and a language proficiency rating. Data preparation. Upon receipt at ETS, each questionnaire and LPI tape was assigned a unique, four-digit identification number which was used instead of the teacher's name in all aspects of data processing to assure the confidentiality of the data. ID numbers were used in place of names in the detailed log that was maintained of the flow of the LPI tapes during the rating process (Appendix K). The ID numbers were also used when the questionnaire data and LPI ratings were keyed to tape. To insure that interviews had been recorded, a senior research assistant listened to short segments of each tape before sending the LPI's to personnel trained in language proficiency rating (scoring) techniques. All questionnaires were thoroughly edited and coded by research personnel before they were sent for keytaping. This review provided the opportunity to resolve multiple and ambiguous responses. After they were edited, questionnaire responses were keyed to tape and verified by a second operator to insure accuracy. Language Proficiency Interview rating. Twenty-seven field raters and eight ETS language staff rated the LPI's. Three ETS staff rated French and five scored Spanish LPI's. The field raters were foreign language specialists from colleges and universities across the country and current or retired faculty of the CIA Language Institute. All raters had been trained in the LPI rating procedures prior to this language project. There was some overlap between the interviewers and the raters; however, no interviewer was asked to rate an LPI that he or she had elicited. The LPI's were rated on the government ILR scale which ranges from 1 to 5 with pluses (i.e., 1, 1+, 2, 2+, . . . , 5). One is the lowest rating and 5 is the highest. The raters also prepared a "report on the elicitation technique" (Appendix L) of the interviewer for each interview. For each report and LPI rating, the interviewers were paid \$10. Each of the 223 LPI's was independently rated by at least two raters. If the two independent regular ratings were no more than one-half point apart from each other, (e.g., 2 and 2+, or 2+ and 3) a third or master rating was not required. In cases where the score spread between the two regular ratings was greater than one-half point, a master rating was obtained by one of thirteen highly experienced raters. This rating was then accepted as definitive and had to be accompanied by an explanation on the Master Interview Rating Form (Appendix M). Feedback to interviewers. Each interviewer was provided with photocopies of the reports on his or her elicitative technique that were prepared by the raters. In cases where the LPI required a master rating, the interviewer also received a photocopy of the explanation. Feedback to teachers. All high school foreign language teachers who participated were sent certificates of their oral language proficiency (Appendix N). The rating on the certificate was determined by a standard language proficiency certifying procedures. When the two independent regular ratings were the same, the rating reported on certificate was that value. If there was a half-point difference between the two ratings, the lower rating was reported. If a master rating was required, it was the rating reported on the certificate. #### Results of Phase I Responses. Complete data were received from 109 French teachers and 114 Spanish teachers participating in the field test. Frequency distribu- tions for each questionnaire item were computed for each sample. Comparisons of the distributions were not made because the samples were not rendom and not necessarily representative of French and Spanish teachers nationwide. This comparison was made in the Phase II study. One reason for examining frequency distributions was to see which items best discriminated between teachers. Clearly, if all teachers gave the same response to an item, that item would be useless for separating the more proficient teachers from the less proficient ones. Another reason for checking frequency distributions was to help to explain low correlations between items or with interview ratings where they occurred. Item analyses of speaking and listening ability scales. A scale score for speaking ability was generated by summing the responses to the 23 "can do" statements in items 30 and 33 (separately). A listening comprehension scale was defined similarly by summing the responses to the 11 statements in items 31 and 34. To determine how well the statements within each scale belonged together, a standard item analysis was conducted. The extent to which an individual item measures the same thing as the total scale measures can be estimated by computing the correlation between the item response and the scale score created by summing all of the item responses. These item-to-scale correlations are shown in Table 1. Because the first few items on each scale described easy tasks, nearly all teachers rated themselves as able to do them "quite easily." For this reason, there was little if any variance in the responses to these items. Consequently they could not correlate well with anything. Where this occurred, an asterisk is shown in the table. Notice that the more difficult tasks were the ones that correlated most highly with the total scale score. Coefficient alpha reliability estimates were computed for each of the Table 1 Item Analyses of Speaking and Listening Ability Scales ### SPEAKING ABILITY SCALE ### LISTENING COMPREHENSION SCALE | | Correlation | with | Scale | Total | |--|-------------|------|-------|-------| |--|-------------|------|-------|-------| | <del></del> | tion with Sc | ELC TOCA. | |-------------|--------------|-----------| | Item | French | Spania | | A | * | * | | В | .38 | .26 | | С | .39 | .26 | | D | .66 | .77 | | E | •54 | .51 | | F | .75 | .88 | | G | .74 | •85 | | И | .69 | .88 | | I | .72 | .86 | | J | .78 | .70 | | ĸ | •75 | •77 | | Correla | tion with So | ale Total | |---------|--------------|-----------| | Item | French | Spanish | | A | * | * | | В | * | * | | C | .73 | * | | D | •72 | .14 | | E | •75 | •48 | | F | .84 | •45 | | G | •77 | •57 | | H | •76 | .28 | | I | •87 | * | | J | •84 | •57 | | K | .84 | .66 | | L | •83 | .51 | | M | •85 | •57 | | N | .63 | .73 | | 0 | .61 | .66 | | P | •65 | .65 | | Q | •57 | .69 | | R | .54 | .81 | | S | .6i | .67 | | T | •70 | .83 | | U | .64 | .77 | | v | •67 | .82 | | W | .66 | •77 | \*Little or no variance in item response. scales. Among French teachers, these reliabilities were 0.95 and 0.86 for the speaking and listening scales, respectively. For Spanish, they were 0.91 and 0.88. We would expect the second scale to have lower reliability than the first because it contains only half as many items. In general, these reliabilities are quite high and indicate that the items within the scales are homogeneous. Interview rating reliability estimates. Inter-rater reliability estimates were obtained for the interviews by correlating the ratings of the two regular raters. Where a master rating was obtained, it was not used in the reliability estimate. These reliabilities were 0.71 for French teachers and 0.73 for Spanish. Validity of questionnaire items and scale scores. The interview ratings were used as a criterion of the validity of the questionnaire items and scale scores. Both the scales and the interview ratings showed good reliability, so if they were also valid, their correlations with the interview rating, would be high. Table 2 shows the correlations of individual items with the average of the two interview ratings. About one-third of the questionnaire items were substantially correlated with the interview ratings. Judging from these correlations, we can describe the French and Spanish teachers with high ratings as follows: - If their native language, or their parents' native language, or the language of their birthplace was not English, that language was generally the one they taught. - They spent more time in a foreign country speaking the language of that country. - They traveled with family and friends to foreign countries. - They had foreign language experiences abroad. Table 2 Correlations of Questionnaire Items with Interview Rating | | | | | | | French<br>and | | | |------|----------------------------------------------------------------------------------------|-----|-------|-----|-------|---------------|-------|--| | | Questionnaire Item <sup>a</sup> | Fre | ench | Spa | nish | Spanish | | | | | | n | r | n | r | n | r | | | 1A. | Native language<br>(3 = language taught, 2 = other,<br>1 = English) | 109 | .43** | 113 | .61** | 222 | •52** | | | 1B. | Spouse's native language (Same as 1A.) | 82 | 02 | 91 | .48** | 173 | .29** | | | 1CD. | Parents' native language (3 = both parents language taught, 2 = 1 parent, 1 = neither) | 109 | •56** | 113 | •58** | 222 | •57** | | | 2. | Birthplace (3 = country of language taught, 2 = other language, 1 = U. S.) | 109 | .45** | 114 | •60** | 223 | •53** | | | 4. | Years of language beyond high school (Years up co 6) | 109 | 15 | 114 | .33** | 223 | .09 | | | 5. | Other studies of language (1 or 2 by intensity) | 69 | 32** | 72 | .24* | 141 | 01 | | | 6. | High school French grades (A = 4, etc.) | 93 | 02 | 37 | 18 | 130 | 08 | | | 7. | Description of high school French (Option 1 omitted) | 94 | .01 | 37 | •00 | 131 | •02 | | | 8. | College French gradus (Same as 6) | 103 | .15 | 53 | .00 | 156 | •11 | | | 9. | Description of college French (Option 1 omitted) | 103 | 05 | 53 | 10 | 156 | 05 | | | 10. | High school Spanish grades (Same as 6) | 22 | .02 | 85 | .06 | 107 | .02 | | <sup>&</sup>lt;sup>a</sup>Items which had no useful spread in the response distribution were not coded. <sup>\*</sup>p < .05 \*\*p < .01 bFor this item and a few other items, certain responses were coded in accordance with decision rules which may be obtained from the authors. For this and other items without notations, the score was the number of the option chosen. dCoded 1 for "Strongly agree," 2 for "Agree," etc. # Correlations of Questionnaire Items with Interview Rating (continued) | | Questionnaire Item | Fre<br>n | nch<br>r | Spa<br>n | anish<br>r | Fren<br>and<br>Sp <b>a</b> n<br>n | l | |---------|-------------------------------------------------------------------------------------------------------|----------|----------|----------|------------|-----------------------------------|-------| | 11. | Description of high school Spanish (Same as 9) | 22 | 31 | 86 | 04 | 108 | 08 | | 12. | College Spanish grades (Same as &) | 49 | .13 | 112 | .14 | 161 | .13 | | 13. | Description of college Spanish (Same as 9) | 48 | .13 | 112 | •06 | 160 | •06 | | 14. | Time spent in foreign country using language (Approximate months in all countries of language taught) | 109 | .59** | 114 | •25** | 223 | .41** | | 15-16. | Summer-abroad program (1 = no, 2 = yes, 3 = lived where language same as language taught | 109 | .07 | 114 | 07 | 223 | 01 | | 17-18. | Year-abroad program (Same as 15-16) | 108 | .11 | 113 | .19 | 221 | .13 | | 19-20. | Travel with family and friends (1 = neither, 2 = family or friends, 3= both) | 109 | .34** | 113 | .21* | 222 | •25** | | 23. | Language experience abroad (Omit option 1) | 106 | .21* | 114 | .25* | 220 | •22** | | 24.° | Years teaching foreign language | 109 | .21* | 114 | 03 | 223 | •07 | | 25. | Grades taught | 108 | .28** | 114 | 06 | 222 | •07 | | 29 or 3 | 2. Global self-rating | 108 | .66** | 113 | .69** | 221 | •68* | | 30 or 3 | 3. Scale rating, A-W (Sum of A-W, scale reversed) | 103 | .49** | 111 | .53** | 214 | .51** | | 31 or 3 | 4. Scale rating, A-I (Same as 30) | 105 | .55** | 113 | .57** | 218 | .56** | | 35. | Language-related job (1 = no, 2 = yes) | 107 | .23* | 113 | •09 | 220 | •15* | # Correlations of Questionnaire Items with Interview Rating (continued) | | | | | | | Fre | | | | |------|-------------------------------------------------------------------------------------------------------|-----|---------------------|------|-------|------------------------|-------|--|--| | | Questionpaire Item <sup>a</sup> | Fre | nch | Spa | nish | and<br>Spa <b>nish</b> | | | | | | | n | r | n | r | n | r | | | | 36. | Close friend with foreign native language (1 = no, 2 = yes, 3 = first friend same as language taught) | 107 | •25* <sup>/</sup> * | 112 | .07 | 219 | .15* | | | | 37. | Speak foreign language outside class (1 = no, 2 = yes, 3 = language taught) | 108 | .25** | 113 | .24** | 221 | •25** | | | | 38. | With whom speak language<br>(1 = none, 2 = friend or<br>relative, 3 = spouse) | 94 | •23* | 94 | •35** | 188 | .30** | | | | 39. | Speak language at home (Same as 37) | 109 | .26** | 114 | .37** | 223 | .33** | | | | 41. | Enjoy foreign language classes (Reversed scale) | 107 | 09 | 113 | .12 | 220 | .02 | | | | 42. | Importance of learning foreign language (Same as 41) | 109 | 08 | 114 | 09 | 223 | 09 | | | | 43. | Would learn language of new country (Same as 41) | 109 | .14 | .114 | •01 | 223 | .07 | | | | 44. | Opportunity to study other language (Same as 41) | 109 | •03 | 114 | .10 | 223 | •07 | | | | 45. | Opportunity to continue study of present language (Same as 41) | 108 | .13 | 114 | .11 | 222 | .12 | | | | 46.d | Enjoy teaching foreign language | 109 | .08 | 114 | .03 | 223 | •05 | | | | 47. | Enjoy teaching oral communication skills | 108 | .13 | 114 | •11 | 222 | .12 | | | | 48. | Enjoy teaching reading and writing | 109 | .10 | 113 | 03 | 22.2 | .03 | | | | 49. | Enjoy teaching culture | 109 | .08 | 114 | .02 | 223 | .04 | | | | 50. | Enjoy teaching literature | 108 | •i0 | 114 | .24** | 222 | .18** | | | | 51. | Enjoy teaching grammar | 107 | •02 | 113 | 05 | 220 | 02 | | | # Correlations of Questionnaire Items with Interview Rating (continued) | | Questionnaire Item <sup>a</sup> | <u>Fre</u><br>n | nch<br>r | Spa<br>n | mish<br>r | ene | French<br>and<br>Spanish<br>n r | | | |-------------|-----------------------------------------------------|-----------------|----------|----------|-----------|-----|---------------------------------|--|--| | 52. | Prefer teaching beginning level courses | 108 | 11 | 113 | 14 | 221 | 14 | | | | 53. | Prefer teaching intermediate level courses | 109 | •06 | 114 | ··.23* | 223 | 10 | | | | 54. | Prefer teaching advanced level courses | 108 | •28** | 114 | •21* | 222 | •25* | | | | 55. | Prefer to teach in the language | 109 | •09 | 114 | .21* | 223 | .15* | | | | 56. | Adhere closely to text | 107 | 12 | 114 | 12 | 221 | 12 | | | | 57. | Written assignments during class | 109 | 20* | 11.4 | •00 | 223 | 09 | | | | 58. | Independent work der de class | 109 | 08 | 114 | .11 | 223 | .02 | | | | <b>59</b> . | Students appreciate importance of language | 109 | .18 | 114 | •11 | 223 | .13 | | | | 60. | Foreign language should be required | 109 | 03 | 114 | .06 | 223 | .02 | | | | 61. | Everyone should know two languages | 108 | 04 | 114 | .04 | 222 | •00 | | | | 62. | Impossible to be fluent from high school study | 109 | 18 | 114 | •03 | 223 | 06 | | | | 63. | Enjoy foreign language speakers | 109 | •12 | 113 | .02 | 222 | .06 | | | | 64. | Enjoy learning languages | 109 | .05 | 113 | .00 | 222 | .01 | | | | 65. | Would like to speak other language | 109 | .01 | 113 | •12 | 222 | •07 | | | | 66. | Language enables appreciation of art and literature | 109 | •04 | 113 | .11 | 222 | •07 | | | 21 - They rated their own speaking proficiency highly. - They rated themselves as highly able to do the various tasks requiring that they speak and understand the language they teach. - They had opportunities to speak the language they taught outside the classroom, with friends, relatives, or spouses. - They preferred to teach advanced level language courses. In some instances, different results were obtained for French than for Spanish teachers. This was probably because the sample sizes were small and nominandom. Among French teachers, for example, the number of years that they studied French beyond high school was not related to their interview rating, and the amount that they studied other languages was negatively related. Among Spanish teachers, both of these were positively related to their interview ratings. These apparent contradictions cannot be explained from the data at hand and would only be taken seriously if they had occurred with a large national sample. Correlations of each item within the two scales with the interview rating were computed to determine which items on the scales were the most valid. Table 3 shows these correlations for the French and Spanish samples separately. We see that the more difficult tasks have the highest validity. This is probably because they have the highest reliability, as we saw earlier. Furthermore, items that are most valid for one group are generally the most valid for the other. Notice that item V correlates 0.50 for the French teachers and 0.55 for the Spanish teachers. This is the most valid item on the speaking ability scale for both groups of teachers. Likewise, on the listening comprehension scale, item I has the highest validity. These items are the single best measures of oral language proficiency appearing in the scales. Table 4 shows the intercorrelations of the interview cating, scale Table 3 Correlations of Scale Items with Interview Rating Scale I: Speaking Ability Scale II: Listening Comprehension | Item | French | Spanish | Item | French | Spanish | |------|--------|---------|------|--------|---------| | A | * | * | A | * | * | | В | * | * | В | •09 | •09 | | C | .13 | * | С | •11 | •09 | | D | .23 | .13 | D | •45 | •50 | | E | •25 | •25 | E | •20 | .19 | | F | •22 | .18 | F | .43 | •52 | | G | .25 | .26 | G | •51 | •52 | | H | .19 | •02 | н | •45 | •52 | | I | .19 | * | I | ,52 | •52 | | J | .36 | •33 | J | •37 | •28 | | K | .24 | •27 | K | •44 | .49 | | L | .20 | •25 | | | | | M | .23 | •20 | | | | | N | .25 | •34 | | | | | 0 | .35 | .37 | | | | | P | .37 | •44 | | | | | Q | .33 | •47 | | | | | R | .37 | .34 | | | | | ی | .39 | •42 | | | | | T | .44 | •40 | | | | | Ú | .33 | •50 | | | | | V | •50 | •55 | | | | | W | .44 | •47 | | | | \*Little or no variance in item response. Table 4 Intercorrelations of Items and Scales Correlating Well with Interview Rating | Fre | nch | | | | | | | |-----|-----------------------------------------|-----------|------|------|------|------|------| | | | <b>A.</b> | В. | C. | D. | E. | F. | | A. | Interview Rating | 1.00 | | | | | | | В. | Speaking Ability Self-Rating (Item 29) | .66 | 1.00 | | | | | | C. | Speaking Ability Scale (Item 30) | .49 | •64 | 1.00 | | | | | D. | Listening Comprehension Scale (Item 31) | • 5.5 | •71 | .73 | 1.00 | | | | E. | Parents Native Language (Item 1) | •56 | .62 | .26 | .45 | 1.00 | | | F. | Time in French Country (Item 14) | •59 | .62 | •36 | .46 | •59 | 1.00 | | Spa | nish | | | | | | | | | | A. | В. | C. | D. | E. | F. | | A. | Interview Rating | 1.00 | | | | | | | В. | Speaking Ability Self-Rating (Item 32) | .69 | 1.00 | | | | | | C. | Speaking Ability Scale (Item 33) | •53 | .69 | 1.00 | | | | | D. | Listening Comprehension Scale (Item 34) | •57 | .73 | .70 | 1.00 | | | | E. | Parents Native Language (Item 1) | •58 | •51 | •31 | .46 | 1.00 | | | F. | Time in Spanish Country (Item 14) | .25 | .42 | •38 | .45 | .14 | 1.00 | scores, global self-rating, parents' native language, and time spent in a country speaking the language taught. These variables were all highly intercorrelated. Surprisingly, the interview rating correlated most highly with the single global self-rating. The reason this is unexpected is that it is a single item and therefore would not be expected to have very high reliability. We would expect the scale scores to correlate most highly. The fact that the global self-rating correlated so highly is probably because it is formatted so similarly to the ILR scale, and teachers were able to rate themselves quite objectively. A more detailed relationship between the self-rating and the interview rating is shown in Table 5. Recall that the self-ratings were on a 6-point scale, while the interview ratings were on a 5-point scale. Ratings of 2 through 6 on the self-rating scale corresponded approximately to the ratings of 1 to 5 on the ILR scale. One additional point was put at the lower end of the scale so that teachers would be less reluctant to give themselves a low rating if it was justified. It would have been very difficult for them to give themselves the very lowest rating, so an additional point was put below the lowest ILR rating. In Table 5 we see the number of teachers with each possible combination of ratings. Recall that the interview rating was the average of two ratings, or, if there was a master rating, that rating was used. Thus, a final rating of 3.25 would be an average of a 3 and a 3+. The table indicates, for example, that of the French teachers who had an interview rating of 1.25 (the lowest rating assigned), one rated himself or herself 2 and three rated themselves 3. In general there was a high correspondence between the interview ratings and the self-ratings. There was also no evidence of a halo effect in the self-ratings. In Table 5 Number of Teachers with Each Combination of Interview and Self-Ratings | | French Teachers | | | | | | | Spanish Teachers | | | | | | | French and Spanish Teachers | | | | | | | | |---------------------|-----------------|---|----|----|----|---|-------|------------------|---|----|----|----|---|-------|-----------------------------|---|-----|----|----|----|-------|----| | Interview<br>Rating | Self-Rating | | | | | | | Self-Rating | | | | | | | Self-Rating | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | Total | 1 | 2 | 3 | 4 | 5 | 6 | Total | 1 | 2 | 3 | 4 | 5 | 6 | Total | | | 1.00 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1.25 | 0 | 1 | 3 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 0 | 0 | 0 | 4 | | | 1.50 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 4 | 0 | 0 | 0 | 4 | 0 | 0 | 6 | 0 | 0 | 0 | 6 | | | 1.75 | c | 1 | 1 | 0 | 0 | 0 | 2 | 0 | 1 | 3 | 2 | 0 | 0 | 6 | 0 | 2 | 4 | 2 | 0 | 0 | 8 | | | 2.00 | 0 | 1 | 5 | 2 | 1 | 0 | 9 | 0 | 2 | 8 | 6 | 1 | 0 | 17 | 0 | 3 | 13 | 8 | 2 | 0 | 26 | | | 2.25 | 0 | 1 | 15 | 3 | 0 | 0 | 20 | 0 | 0 | 9 | 2 | 0 | 0 | 11 | 0 | 1 | 25 | 5 | 0 | 0 | 31 | | | 2.50 | 0 | 1 | 10 | 6 | 1 | 2 | 20 | 0 | 0 | 12 | 4 | 0 | 0 | 16 | 0 | 1 | 22 | 10 | 1 | 2 | 36 | | | 2.75 | 0 | 0 | 4 | 7 | 0 | 0 | 11 | 0 | 0 | 3 | 3 | 0 | 0 | 6 | 0 | 0 | 7 | 10 | 0 | 0 | 17 | 25 | | 3.00 | 0 | 0 | 7 | 6 | 4 | 0 | 17 | 0 | 0 | 4 | 9 | 3 | 0 | 16 | 0 | 0 | 11 | 15 | 7 | 0 | . 33 | | | 3.25 | 0 | 0 | 1 | 2 | 3 | 0 | 6 | 0 | 0 | 5 | 5 | 2 | 0 | 12 | O | 0 | 6 | 7 | 5 | 0 | 18 | | | 3.50 | 0 | 0 | 1 | 4 | 1 | 0 | 6 | 0 | 0 | 0 | 3 | 1 | 1 | 5 | 0 | 0 | 1 | 7 | 2 | 1 | 11 | | | 3.75 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 3 | 0 | 4 | 0 | 0 | 0 | 2 | 3 | 0 | 5 | | | 4.00 | 0 | 0 | 0 | 1 | 1 | 1 | 3 | 0 | 0 | 1 | 1 | 2 | 1 | 5 | 0 | 0 | 1 | 2 | 3 | 2 | 8 | | | 4.25 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 1 | 1 | 2 | 0 | 4 | 0 | 0 | 1 | 1 | 4 | 0 | 6 | | | 4.50 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | | | 4.75 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | | | 5.00 | 0 | 0 | 0 | 0 | 1 | 2 | 3 | 0 | 0 | 0 | 0 | 1 | 3 | 4 | 0 | 0 | 0 | 0 | 2 | 5 | 7 | | | Total | 0 | 5 | 50 | 32 | 14 | 7 | 108 | o | 3 | 50 | 37 | 15 | 8 | 113 | 0 | 8 | 100 | 69 | 29 | 15 | 221 | | other words, teachers did not inflate their self-ratings. We know this from computing a correspondence between the self-ratings and the interview ratings by equipercentile equating. Table 6 shows the correspondence. Recall again that the self-rating scale contained an additional point at the bottom, so there is a similarity of wording (but not an equivalence) between a rating of 1 on the ILR scale and a rating of 2 on the self-rating scale. As a result of the Phase I analysis, we conclude that many items on the questionnaire were valid indicators of oral language proficiency. The scale scores were both valid and reliable, the single global self-rating was the most highly valid, and a number of personal experiences and background variables were highly correlated to oral language proficiency. Based on these findings, we were able to revise and shorten the questionnaire so that it could be used in the national survey as a valid substitute for lengthy and costly interviews. Table 6 Equating of Self-Ratings and Interview Ratings | Conversion of Interview Rating to Self-Rating | | Conversion of Self-Rating to Interview Rating | | |-----------------------------------------------|------|-----------------------------------------------|-----------| | Interview | Self | Self | Interview | | 1 | 1.5 | 1 | 0.5 | | 2 | 2.4 | 2 | 1.4 | | 3 | 3.7 | 3 | 2.5 | | 4 | 4.8 | 4 | 3.2 | | 5 | 5.9 | 5 | 4.1 | | | | 6 | 5.0 | #### PHASE II: NATIONAL SURVEY #### Overview The major purpose of Phase II was to conduct a national survey of the oral language proficiency of secondary school French and Spanish teachers. This entailed revision of the field-tested questionnaire, selection of a national sample of French and Spanish teachers, and administration of a mail survey. Briefly, the steps consisted of the following: - 1. Revise the questionnaire that was field-tested in Phase I. - 2. Design and select a random sample of French and Spanish teachers nationwide. - 3. Survey the sample by mail, conducting follow-ups to ensure a large response rate. - 4. Analyze the data to produce estimates of the oral language proficiency of the national sample. #### Revision of the Questionnaire Based on the results of the field test, it was possible to shorten the questionnaire considerably. Items were eliminated if there was little variance in the responses, for example, those for which 95 percent of the teachers gave the same response. Also eliminated were those correlating poorly with the interview ratings. In some instances, items were revised so as to improve their response distributions. The global self-rating item, because it correlated so highly with the interview rating, was reworded slightly so that it fit even more exactly the actual ILR wording. The six options were retained. Finally, items were omitted if they seemed excessively redundant. Appendix O contains the revised questionnaire. #### Sampling For most sample surveys there exists a fairly complete and satisfactory sampling frame, or list of the population of people, schools or other elements to be sampled. Generally, because the sampling frame is reasonably complete, researchers are able to select a good random sample initially, but find it a problem obtaining a high response rate. In our survey, we had the opposite problem -- there was no complete list of French and Spanish teachers from which to sample, but we obtained an exceedingly high response rate from the sampling frame that we did use. Obtaining a satisfactory sampling frame was, in fact, the greatest problem encountered in this study. Ideally, we would have needed to create our own, and this would have been a major task in itself in terms of time, cost, and strategy. Basically it would have involved contacting all public secondary schools in the country, obtaining lists of French and Spanish teacher: in each, and then randomly selecting a sample to survey. From past experience we know that schools are reluctant to reply to any survey and even more reluctant to disclose the names of teachers or to commit their teachers to participation in a research study. In many communities, the district superintendents and/or teachers' unions would have to be contacted first and their permission obtained. A second alternative to creating a frame would have been to contact schools and ask an administrative official to select the sample in accordance with selection rules that we would supply. This method has been used in the past, but when it is used, we have no way of knowing whether the administrator actually follows the selection rules. Generally they appear difficult, and the average administrator does not really understand the meaning or purpose of a truly random sample. He or she is also strong- ly tempted to select the best teacher in the event that the results of the study reflect on the quality of the school in some way. The administrator is even further tempted to select the teacher of her or his choice when the one chosen at random is reluctant to participate. As a result, this method of selection may produce a sample of the "best" language teachers in the country, and we would have "way of knowing to what extent this had happened. The third alternative was to obtain the most complete list of French and Spanish teachers known to exist. Upon investigation, we found that Market Data Retrieval (MDR) appeared to have made the most intensive effort to create and update such a list. Because they maintain what is probably the most complete and up-to-date list of schools in the country, they also compile a list of teachers in each subject area. The list is continuously updated by telephone survey methods. Its completeness is unknown because there is no census against which to compare it. Nevertheless, we decided to use this sampling frame. For the sample, we required that the teachers be working in a public secondary school. We defined a secondary school as any school having a 12th grade. By requiring that the school have a 12th grade, we omitted teachers who were in a junior high school, or an elementary school, or a school whose definition was ambiguous, such as one ranging from 8th to 10th grade. From the MDR list of 7,150 Spanish teachers and 4,677 French teachers, we had MDR draw two spaced samples with approximately 500 teachers in each. These consisted of every 10th French teacher and every 14th Spanish teacher. The exact numbers of French and Spanish teachers that we surveyed were 494 and 495 respectively. ## Survey procedure Based on prior experience with surveys, we have found that we can maximize response rates by conducting the survey in three stages: an initial mailing, a follow-up postcard reminder, and a follow-up question-naire. For this study we followed this procedure: - 1. The initial mailing contained a cover letter inviting teachers to participate, explaining the purpose of the study, and assuring them that their responses were confidential (Appendix P). Attached to the cover letter was the questionnaire, a stamped envelope, and a check for \$5.00. We placed on the front of the questionnaire an address label so that we would know who had returned it. The package was mailed first class so that it would not be confused with junk mail. - 2. Approximately two weeks later we mailed a postcard reminder to all teachers who had not responded (Appendix Q). - 3. After another two weeks we mailed a new package to those who had still not responded. It contained a revised cover letter (Appendix R), another copy of the questionnaire, and a return envelope. We did not send a second check. ## Results of Phase " Response rate. The response rate to the survey was high. Only five from the French sample and four from the Spanish sample were lost because the envelopes were undeliverable, or teachers had retired or were on maternity leave or had changed jobs. From the remaining teachers we obtained a response rate of 92.3 percent from French teachers and 93.7 percent from Spanish teachers. Their comments were also quite enthusiastic. Several, in fact, returned their checks because they felt they did not need to be paid. The final sample, therefore, consisted of 436 French and 442 Spanish ceachers. A small number of French teachers noted on the questionnaire that they now taught Spanish, and they completed the questionnaire as a Spanish teacher. We therefore included them in the Spanish sample. Self-ratings. The single global self-rating item was rescored from a scale of 1 through 6 to a scale of 0 through 5. This made the numeric value comparable to the ILR scale values, thus avoiding confusion in interpretation. The average self-rating for French teachers was 2.6 with a standard deviation of 1.1. For Spanish teachers the average score was 3.0 with a standard deviation of 1.1. The French average, therefore, fell between a rating of 2 ("Can handle simple conversations with native speakers") and a rating of 3 ("Can talk with ease at normal speed"). The Spanish average was just slightly above 3. As we see in the distributions in Table 7, only 1 percent of the French teacher and 1 percent of the Spanish teachers thought their speaking ability was "very limited" and, at the other end of the scale, only 6 percent of the French teachers and 12 percent of the Spanish teachers reported that their speaking ability was "completely fluent." The differences in the distributions between French and Spanish teachers were statistically significant. In other words, the higher level of speaking ability reported by the Spanish teachers was unlikely to have occurred by chance. In standard deviation units, the superiority of the Spanish teachers was 0.4. The scales constructed from the five speaking ability items were scored by averaging the self-ratings of all five items. A score of 1 would mean that the teacher marked "Not at all" for all tasks. A score of 4 would mean that he or she marked "Quite a sily" for all tasks. The French teachers had a mean of 3.3 with a standard deviation of 0.7. Their Overall Self-Rating of Speaking Ability in Each Language Table 7 | | Frenc<br>(N = 44 | | Spanish<br>(N = 446) | | | |-------------------------------------------------------------|------------------|---------|----------------------|---------|--| | | Frequency | Percent | Frequency | Percent | | | 1 - Speech is very limited | 4 | 0.91 | 3 | 0.67 | | | 2 - Ask and answer simple questions | 55 | 12.47 | 20 | 4.48 | | | 3 - Can handle simple conversations<br>with native speakers | 164 | 37.19 | 134 | 30.04 | | | 4 - Can t ik with ease at normal speed | 124 | 28.12 | 147 | 32.96 | | | 5 - Nearly fluent; few errors | 63 | 14.29 | 84 | 18.83 | | | 6 - Complete xy fluent | 26 | 5.90 | 54 | 12.11 | | | No response | 5 | 1.13 | 4 | 0.90 | | average, therefore, fell ore quarter of the way between "With some difficulty" and "Quite easily." The Spanish teachers had a mean of 3.4 with a standard deviation of 0.5. Their average fell between the same two ratings but lay midway between them. The difference between the averages of the French and Spanish teachers was 0.3 standard deviation units. Similarly, on the five listening items, the French teachers had a mean of 3.0 with a standard deviation of 0.7, and the Spanish teachers had a mean of 3.2 with a standard deviation of 0.7, giving a superiority of 0.3 standard deviation units. Personal characteristics. A comparison of the French and Spanish teachers showed some differences. The table below summarizes the personal characteristics of each group. | Characteristic | Percentage<br>of French<br>Teachers | Percentage<br>of Spanish<br>Teachers | |---------------------------------------------------------------|-------------------------------------|--------------------------------------| | - Female | 78 | 69 | | - Spent 8 semesters or more studying the language they taught | 83 | 80 | | - Never or rarely spoke the language at home | 61 | 55 | | - Never or occasionally spoke the language with friends | <b>4</b> 8 | 31 | | - Taught the language of their birthplace | 10 | 4 | | - Were not born in this country | 13 | 10 | | - Were teaching their native language | 13 | 5 | | - Were teaching their mother's native language | 17 | 7 | | - Were teaching their father's native language | 16 | 5 | | - Had taught the language at the college level | 9 | 6 | |------------------------------------------------------------------------|----|----| | - Traveled abroad with their family | 33 | 27 | | - Spent 4 months or more in countries where the language was spoken | 53 | 45 | | - Spoke the language consistently while abroad (of those who traveled) | 74 | 66 | Comparison of urban, suburban, and rural teachers. For comparison purposes, both the French and Spanish samples were subdivided by whether they taught in an urban, suburban, or rural school. Among the French teachers, those who taught in urban areas tended to have been teaching longer, were more likely to have traveled abroad and spoken French while they were abroad, and were more likely to have friends with whom they could speak French regularly. Not surprisingly, rural French teachers had the least opportunity to speak French with other people, and fewer had traveled to French-speaking countries. The results for Spanish teachers were very similar. The degree to which they taught in an urban area was related to many variables. Those teaching in urban schools were much more likely to have been born in a Spanish-speaking country or to have parents who were. One fourth of the urban teachers had mothers who were native Spanish speaking, while this was true of only 17 percent of the suburban and 13 percent of the rural Spanish teachers. Those teaching in urban areas had been teaching much longer, had traveled to Spanish-speaking countries more frequently, and they more often spoke Spanish with friends and family. Thirty-seven percent of the urban teachers and 36 percent of the suburban teachers rated themselves "nearly fluent" or "completely fluent" in Spanish, while only 23 percent of the rural teachers gave themselves this rating. Relationships between self-ratings and personal characteristics. The intercorrelations of the overall self-rating, the scale of five speaking ability tasks, the scale of five listening comprehension statements, and the respondents' personal characteristics are shown in Appendix S. The correlations between the speaking and listening scales were quite high, namely, 0.82. The correlations between the self-rating and the speaking and listening scales were 0.76 and 0.81, respectively. Considering the less than perfect reliabilities of the two scales and of the self-rating, these high correlations suggest that all three are measuring the same construct, presumably oral language proficiency. Self-ratings were found to be correlated with a number of personal characteristics. It is important to keep in mind when interpreting these correlations that some may be spurious. In other words, there is not necessarily a cause-and-effect relationship between them. A personal characteristic may be correlated with oral language proficiency simply because it is related to something else that relates to language proficiency. The characteristics found to be positively related to the self-ra\*ings of oral language proficiency were the following: - Being born in a country whose native language is the same as the language taught. - Immigrating to this country at an older age. - Teaching the native language or the language of one's parents. - Frequently speaking the language at home or with friends. - Traveling abroad and speaking the language while in that country. - 3emesters studying the language taught (slight correlation). - Years teaching the language (slight correlation). - Being male (slight correlation). #### **DISCUSSION** A number of important findings, both methodological and substantive, arose from this study. Perhaps most significant is the finding that it is possible to design a questionnaire that teachers can fill out in twenty minutes and in which they can rate their own oral language proficiency with high validity and reliability. # Teacher Response The unusually high response rate of 93 percent, combined with teachers' favorable and often enthusiastic comments, suggest that teachers are truly concerned about their competency and appreciate the fact that the Department of Education, the MEA, and ETS are concerned as well. Teachers' responses also indicate that the survey methodology was effective -- the questionnaire was apparently clear and relevant, the purpose of the study was communicated effectively, and the methods of follow-up were successful in maximizing response rates. ## The Self-Rating Questionnaire The results of the Phase I field test indicated that language teachers did rate their oral language proficiency accurately in the sense that there was a high degree of correspondence between their self-ratings and the ratings assigned by experts who judged the quality of foreign language interviews with the teachers. The field test demonstrated that the self-ratings in the questionnaire were valid measures of oral language proficiency. This was true of the single, global self-rating as well as the two scales consisting of five items each. Because of the high correlation between the two five-item scales, it is likely that they could be combined to form a single, ten-item scale of oral language proficiency. In addition to the self-rating scales being valid and reliable, certain background information about the foreign language experiences of teachers were also found to be valid indicators of oral language proficiency. This finding introduces the possibility of developing multiple regression equations by means of which one could predict language proficiency with or without the use of self-ratings. Such predicted scores may have sufficient predictive validity for certain applications where a self-rating alone is not to be fully trusted, or where a self-rating cannot be obtained at all, or where it is desirable to improve upon the prediction obtained from a self-rating. The fact that a valid self-administering instrument to measure oral language proficiency now exists raises many possibilities for its application, particularly in a research setting where the subjects are guaranteed anonymity. The questionnaire, as it currently exists, can be easily adapted for teachers of any language, simply by replacing the words "French" or "Spanish" with the desired language. No other revisions are necessary. Possible applications are numerous. Large national samples of language teachers, for example, could be surveyed each year could provide useful trend data. The same questionnaire could be used for collecting pretest and posttest data as one indicator of the effectiveness of a foreign language training program. While the questionnaire proved to be valid under the conditions of this study, there are other conditions under which its validity would be questionable. If it were to be used for certification or hiring, for example, candidates might halo their self-ratings considerably and be strongly tempted to falsify their answers. For the current study there was no such incentive. Great care would need to be taken in the use of the questionnaire for purposes of program evaluation or teacher assessment, where the candidate stands to gain or lose on the basis of the results. In any situation where the questionnaire is used, it should be re-validated on an appropriate sample of the population to be studied. # Knowledge Gained Regarding Correlates of Language Proficiency In addition to developing a useful measure of oral language proficiency, results of the correlational analyses confirmed many people's views concerning the relationships between life experiences and oral language proficiency. It is not surprising that a teacher who was born in Mexico and spent the 'irst eighteen years of her life in that country would speak Spanish with complete fluency. Even if she was born in this country and had one or more parents born and reared in Mexico, she was likely to spe the language fluently. The field test confirmed this expectation. Also highly correlated with oral language proficiency was travel experience. Again, we might expect that a teacher who has spent many months or years in a foreign country speaking the language would have greater proficiency in that language. Presumably greater competency arises out of first-hand experience in a setting where the teacher is required to speak and comprehend the language in order to survive. In assessing oral language proficiency, therefore, we now know that it is useful to inquire about the teacher's experiences abroad, and it is safe to assume that those experiences give some valid indication of the teacher's proficiency. This study did not actually demonstrate that the relationship between travel and language proficiency is a causal one -- only that the experience is related in some way to language proficiency. We do not know whether the experience improves language proficiency, or whether the teacher travels because he is confident of his proficiency, or whether the proficiency and the choice to travel both arise out of a dedication to a foreign language and culture. The direction of causality can only be inferred experimentally by rating the teacher's proficiency before and after a period of foreign travel. If indeed it is causal, perhaps greater emphasis could be placed on studying in a foreign country during some period of the teacher training program. Oral language proficiency was also found to be related to the teacher's use of the foreign language at home and among friends. Here again it is not surprising that a French teacher would have greater proficiency if his wife and children spoke French and the family had regular dinner parties with French-speaking colleagues. The field survey confirmed this expectation. Practice, while it may not make perfect, certainly improves oral language proficiency. The finding that Spanish teachers, on the average, had somewhat higher ratings than French teachers can also be explained in terms of their greater first-hand experience with the language. Spanish teachers are more likely to live near the Mexican border where they may make frequent, inexpensive trips. They are also more likely to live in a community where the language is spoken on a daily basis. An explanation, based on experience with the language, also applies to the differences between urban, suburban, and rural teachers. Rural teachers, especially French teachers, are likely to have no one but their students with whom they can converse except in English. It is not surprising, therefore, that the rural teachers gave themselves the lowest ratings. There was some indication in the correlational analyses that the more proficient teachers also preferred to teach more advanced courses, including literature courses. The highly proficient teacher would naturally find an advanced class to be more of a challenge. While none of these correlates is surprising, two very important conclusions can be drawn from them. First, as a whole they lend credibility to the questionnaire as a measure of oral language proficiency by providing further evidence of its construct validity. Second, they show that formal instruction is less important than direct experience with the language; the statistics suggest that an important key to oral language proficiency is to provide teachers with opportunities for extensive informal language practice. # Inadequacy of Lists of Foreign Language Teachers -- Research Implications Another important outcome of this study was the finding that no adequate list of foreign language teachers exists anywhere. Considerable difficulties were encountered in an attempt to compile an adequate sampling frame from which teachers could be selected in order to estimate the oral language proficiency of teachers nationally. The absence of such a list severely limits the type and quality of research that can be done on foreign language teachers. To assess the oral language proficiency (or any other ability, skill, or characteristic) of teachers nationally requires a random sample of all foreign language teachers (preferably with stratification). Unless a list of all foreign language teachers can be compiled, a random sample is impossible. In the absence of a truly random sample of all foreign language teachers, it was still possible to develop a sound questionnaire and to study the correlates of oral language proficiency. These important aspects of the study did not require a random sample. What was jeopardized by not having a list of all foreign language teachers in the country was the estimate of oral language proficiency nationwide. The list of names supplied by MDR constituted a random sample of all of the names in their file. But the teachers in their file were self-selected. There is no way of knowing how well they represent foreign language teachers nationally. Quite possibly only the better teachers supply their names to such a list. But again, we can only speculate about their motivation and whether it is related to their oral language proficiency. An important recommendation drawn from this study is, therefore, to create and maintain a data base of all foreign language teachers nation—wide, including the languages they teach and other basic information about them. Such a data base would need to be updated continuously because teachers change jobs frequently, and even change the language they 'each. The most cost effective way to maintain such a data base would probably be to include it in already existing national surveys of schools. While this data base may be somewhat costly to create and tedious to update, it is virtually essential for any national studies of foreign language teachers. Use of haphazard samples can lead to very misleading research results. # Estimate of Oral Language Proficiency Nationally Finally, keeping in mind the limitations of the sample drawn from the MDR file, an estimate of the oral language proficiency of teachers nation-wide was made. In general, the Spanish teachers appeared to have slightly greater oral language proficiency than the French teachers. This was not surprising considering their greater opportunity to speak the language with others. The greatest number of French teachers (37 percent) rated themselves a '2' on the ILR scale -- "Can handle simple conversations with native speakers." Among Spanish teachers, the greatest number (33 percent) rated themselves '3' -- "Can talk with ease at normal speed." The distribution of self-ratings was fairly normally distributed over the full range of the scale, and on the average, Spanish teachers rated themselves slightly higher than did French teachers. These findings, while they may not adequately speak for all foreign language teachers nationally, provide us with the best estimate to date of the oral language proficiency of French and Spanish teachers in the United States. # **JUMMARY AND CONCLUSIONS** This study was conducted in two phases. In the first phase a questionnaire was developed to measure oral language proficiency. It contained biographical questions pertaining to the teacher's birthplace, native language, parents' language, travel experiences, language experiences at home, education, and employment experiences. In addition it contained some rating scales of oral language proficiency as well as single global ratings. The questionnaire was pilot tested on 24 teachers in small local groups and then revised. Next it was field tested on 109 French teachers and 114 Spanish teachers throughout the country. Taped interviews were obtained with each teacher, and the interviews were each rated on the Inter-Agency Language Roundtable (ILR) Scale by two trained raters. The average rating (from 1 to 5) was then correlated with each item and scale of the questionnaire. The self-rating items on the questionnaire as well as many of the biographical items correlated well with the ILR rating. Teachers' self ratings were found to be valid and reliable. They even showed no evidence of being haloed (i.e., higher than the interview ratings). The biographical items found to be most highly correlated with the interview ratings were those dealing with language experience, namely, foreign travel, opportunities to speak the language with family and friends, and being born in a country where the language is spoken. In the second phase of the study, the questionnaire was revised to exclude redundant items and those items that correlated poorly with the interview ratings. A national survey of 436 French teachers and 442 Spanish teachers was conducted using the revised questionnaire. The teachers surveyed were drawn at random from the most complete list of foreign language teachers known to exist. It does not, however, contain all teachers in the country and can therefore not be said to represent all teachers. The self-ratings were highly correlated with native language, travel experience, and opportunities to speak the language at home. Only a slight correlation was obtained with semesters studying the language and years teaching it. On the average, French teachers rated themselves between a '2' and a '3' on the ILR scale. The Spanish teachers averaged a '3.' Brief descriptions of these ratings are as follows: - 2: Can handle simple conversations with native speakers. - 3: Can talk with ease at normal speed. The superiority of Spanish teachers over French teachers is probably due to the greater opportunity Spanish teachers have to speak their language at home and among friends, and the greater ease with which they can travel to a country where the language is spoken (Mexico). It was also found that teachers in rural schools generally rated their oral language proficiency lower than did those teachers in suburban or urban schools. They also had fewer people with whom they could speak the language and did less travelling. Both of these factors probably account for their lower ratings. There are several important outcomes of this study: (1) it was found that a questionnaire could be developed and used to measure or al language proficiency with high validity and reliability; (2) foreign language experiences such as travel and the ability to speak the language with family and friends were demonstrated to be important correlates of oral language proficiency; (3) amount of formal education related to language study was found to be only slightly correlated with oral language proficiency; (4) difficulties with obtaining an adequate list of language teachers in the tionwide pointed to the need for a national data base for future research on foreign language teachers; and (5) the best estimate to date of the average oral language proficiency of French and Spanish teachers was obtained. ## References - Parrows, T. S. (1981). College studercs' knowledge and beliefs: A survey of global understanding. Princeton, NJ: Educational Testing Service. - Carroll, J. B. (1967). Foreign language proficiency levels attained by language majors near graduation from college. Foreign Language Annals, 1(?). (ERIC Document Reproduction Service No. ED 013 343) - Clark, J. L. D. (1981). Language. In T. S. Barrows, <u>College students' knowledge and beliefs: A survey of global understanding</u> (Chap. ?). New Rochelle, NY: Change Magazine Fress. - Eddy, P. A. (1980). Precent status of foreign language teaching: A Northeast Conference Study. In T. H. Geno (Ed.), <u>Proceedings of the Northeast Conference on Teaching of Foreign Languages</u> (pp. 13-60). New York. - Educational Testing Service (1963). MLA Cooperative Foreign Language Test. Princeton, NJ: Author. - Educational Testing Service (1964). MLA Foreign Language Proficiency Tests for Teachers and Advanced Students. Princeton, NJ: Author. ## Appendices - A The Language Proficiency Interview - B Cover letter to teachers forwarding a copy of the pilot study survey, December 7, 1982 - C Questionnaire, Self-Assessment of Oral Language Proficiency Survey Field Study, January 1983 - D Information letter to interviewers forwarding a copy of Instructions for Choosing Teacher/Subjects, December 22, 1982 - E Second mailing to interviewers forwarding required forms, suggestions, etc., January 11, 1983 - F Respondent (Teacher/Subject) Release and Payment Form - G Interviewer Release and Payment Form - H Instructions for the Questionnaire and Interview Cessions - I Suggestions for Successful Reco led Interviews - J Third mailing to interviewers forwarding situation cards and information on an additional request, January 12, 1983 - K Tape Rating Log - L Interview Rating Form - M Master Interview Rating Form - N Certificate of Oral Language Proficiency - Revised questionnaires, National Language Teachers' Survey, 1984 (one for Spanish teachers and one for French teachers) - P Initial cover letter to language teachers explaining purpose of study, forwarding questionnaire, etc., February 15, 1984 - Q Postcard reminder to language teachers - R Revised cover letter to language teachers who had not responded to previous correspondence and forwarding another questionnaire, April 9, 1984 - S Printout Intercorrelations of Ratings and Personal Characteristics Appendix A The Language Proficiency Interview Please keep this bulletin for rise in interpreting the interview score report. # The Language Proficiency Interview The Language Proficiency Program is administered by Educational Testing Service of Princeton, New Jersey. The purpose of the program is to develop and administer measures for determining the level of an individual's second or foreign language speaking proficiency in real-life language-use situations. The levels of speaking proficiency required for particular purposes are determined by the agencies or institutions making use of the measurement results. Box 2835 • Princeton, NJ 08540 (609) 921-9000 Educational Testing Service is an Equal Opportunity Employer. Copyright © 1976, 1978 by Educational Testing Service. All rights reserved. # The Language **Proficiency Interview** The Language Proficiency Interview is a structured conversation of about 20 minutes that is carried out hetween the candidate and a trained interviewer. The purpose of the interview is to give the candidate the opportunity to demonstrate, in a realistic conversational situation, the level of proficiency at which he or she is able to speak the language in question. (A list of languages in which the interview is offered is enclosed with this bulletin.) Following the interview, the candidate's performance is given a numerical rating that can range from 0 to 5 (see "Language Proficiency Levels" on page 6). The inter-, wing procedure and associated rating system were originally developed by the Foreign Service Institute of the U.S. Department of State and have been used by that department and other government agencies to measure language proficiency in language learning programs and for selection and employment purposes. With slight adaptations, they have been incorporated into the Language Proficiency Interview, administered by Educational Testing Service (ETS) as .. part of its Language Proficiency Program. Results of Language Proficiency Interviews are currently being used not only for teacher training and certification, but also in connection with Peace Corps language training programs, course credit for language study, and other areas of language assessment requiring a highly face-val d measure of speaking proficiency. #### CONTENT OF THE INTERVIEW terview measures the general level and extent of the candidate's speaking proficiency regardless of the particular course work or other means by which this proficiency was acquired, and there are no set questions or topics to which all randidates are expected to respond. However, several broad areas of conversation are usually covered, including general autobiographical information (for example, size and composition of family, current and past areas of residence, personal interests and hobbies); employmentrelated topics (past and current work activities); educational experiences; and current events and other contemporary matters. A variety of additional topics are discussed, depending on the background and interests of the candidate. The interview does not require a detailed knowledge of facts about or close familiarity with any particular area or topic. Throughout, the intent is not to "quiz" the candidate but to provide an opportunity for the individual to demonstrate—within a relatively free conversational setting—the highest level of orai communication of which he or she is capable. Although the topical areas covered in any one interview are varied, all interviews are conducted with the aim of determining the candidate's level of performance in each of several specific linguistic areas, as follows: #### Pronunciation A pronunciation that is sufficiently accurate to avoid confusion as to the particular words intended is important to effective communication. For this reason, the candidate's ability to speak in a clearly comprehensible manner is evaluated throughout the interview. Native-like accent, however, is not an importail. factor except at levels 4+ and 5 (see page 7). **Grammatical Accuracy** Since structure is a fundamental aspect of the spoken language, grammatical accuracy receives close attention. The interviewer will typically attempt to stimulate discussion requiring the use of various verb tenses, moods, and persons beyond the simple narrative present and the first person ("I") forms. Accurate use of adjectives, adverbs, prepositions, and other aspects of language structure will also be evaluated. Vocabulary The range of 'e individual's speaking vocabulary is tested throughout the interview. Candidates are given the opportunity to use vocabulary appropriate to a variety of topics. #### Fluency The speed of the candidate's speech is not an impor- 4 ant, aspect of fluency as this term is used in the interview context. Rather, fluency refers to the overall smoothness, continuity, and naturalness of the speech, and the absence of pauses for rephrasing sentences, groping for words, and so forth. Fluency is evaluated during the middle and later stages of the interview, when the candidate has had the chance to "warm up." **Listening Comprehension** The general level of listening comprehension is evaluated on the basis of conversational performance during the interview. The candidate is not required to take a separate listening test. #### APPLYING FOR THE INTERVIEW Language Proficiency Interviews are conducted at the main offices of ETS in Princeton, New Jersey, and through selected ETS regional offices. A list of ETS offices currently offering the interview is enclosed with this bulletin, and interested individuals should write or telephone the nearest ETS office to obtain additional information or to make arrangements to take the interview. Where candidate volume warrants, special arrangements can sometimes be made with institutions or agencies for interviews at other locations. Information about this service is available from the Language Proficiency Program at the address given on the front cover or from the ETS regional offices. A Language Proficiency Interview can usually be scheduled for a date convenient to the candidate, provided the appropriate ETS office is contacted at least two weeks ahead of time. Although interviews can be applied for in writing, it is easier and more efficient to telephone. When application is made by phone, it is frequently possible to set a date and time for the interview during the call. In some cases, it may be necessary for the program to call the candidate back with this information. Travel directions to the interview site will be sent on request. The fee for the Language Proficiency Interview is \$30, payable at the time of the interview. (See also "The Interview Process," page 9.) Information about interviewing costs at locations other than those listed may be obtained from the nearest ETS office. # LANGUAGE PROFICIENCY LEVELS As noted earlier, a candidate's performance on the Language Proficiency Interview is given a numerical rating of from 0 to 5. The ratings are defined by short verbal descriptions that indicate the kinds of real-life situations in which the individual is considered capable of speaking in an appropriate and effective manner. By referring to these descriptions, both the candidate and other authorized score recipients can clearly determine the nature and level of language performance represented. The verbal descriptions for the numerical ratings in the Language Proficiency Interview scale follow. #### Level 0 Unable to function in the language Verbal production limited to occasional isolated words; little or no comprehension of even the most simplified and slowed speech; essentially no functional communication in the course of the interview. #### Level 1 Able to satisfy routine travel needs and minimum courtesy requirements Can ask and answer questions on highly familiar topics; within the scope of a very limited language experience, can understand simple questions and statements, allowing for slowed speech, repetition, or paraphrase; speaking vocabulary inadequate to express anything but the most elementary needs: errors in pronunciation and grammar are frequent but can be understood by a native speaker used to dealing with foreigners attempting to speak the language. While elementary needs vary considerably from individual to individual, any person at Level 1 should be able to handle formulas of politeness, order a meal, ask for shelter or lodging, ask for and give simple directions, make purchases, and tell time. 5 #### Level 2 Able to satisfy routine social demands and limited work requirements Can handle with confidence but not with facility most social situations, including introductions and casual conversations about current events, and can weal with work, family, and autobiographical information; language competence sufficient to handle limited work requirements, not involving linguistic complications or difficulties; can get the gist of most conversations on subjects requiring no specialized knowledge; has a speaking vocabulary sufficient to communicate simply with some circumlocution; accent, though often quite faulty, is intelligible; can usually handle elementary constructions accurately but does not have thorough or confident control of the grammar. #### Level 3 Able to speak the language with sufficient structural accuracy and vocabulary to participate effectively in most formal and informal conversations on practical, social, and professional topics Can discuss particular interests and special fields of competence: vith reasonable ease; comprehension is quite complete for a normal rate of speech; vocabulary is broad enough that it is rarely necessary to grope for a word; accent may be obviously foreign; control of grammar good; errors virtually never interfere with understanding. #### Level 4 Able to use the language fluently and accurately on all levels normally pertinent to professional needs Can understand and participate in any conversation within the range of his or her experience with a high degree of fluency and precisior: of vocabulary; would rarely be taken for a native speaker but can respond appropriately even in unfamiliar situations; errors of pronunciation and grammar are quite rare. #### Level 5 Speaking proficiency equivalent to that of an educated native speaker Has complete fluency in the language such that his or her speech is fully accepted by educated native speakers as native in all of its aspects, including breadth of vocabulary and idiom, colloquialisms, and pertinent cultural references. Except for Level 5, a "plus" value may be added to each of the above levels. The "plus" indicates the individual's performance substantially exceeds the minimum requirements for that level but fails to meet all the requirements for the next higher level. A "plus" rating, therefore, does not represent a midway point between two levels but is used to indicate a degree of performance that approaches but does not satisfy in all respects the requirements of the higher level. Including the "plus" values, the possible interview ratings are 0, 0+1, 1+2, 2+3, 3+4, 4+5. #### PREPARATION FOR THE INTERVIEW It is not possible to study or train for the Language Proficiency Interview in any effective manner within the span of a few days preceding the interview. Because of the wide-ranging nature of the conversation, it would probably not be helpful to study specific vocabulary lists or to prepare, in advance, a series of responses to set topics. A more appropriate preparation for the interview would involve the following: - A detailed reading of this bulletin and familiarization with the interview procedure described. - 2. Conversational practice in a situation similar to the one described on page 9. This would be particularly helpful for someone who has not had frequent opportunity to converse n a one-to-one basis in the language of the interview. - 3. An effort to speak as accurately and as extensively as possible in the actual interview situation. Although the interviewers are experienced in leading candidates to speak readily and openly, candidates can facilitate the process by making a conscious and continuing effort during the interview to present the best possible sample of their speaking performance. 4. Some oractice in speaking while a tape recording is being made. For both rating and record-keeping purposes, it is necessary to make a cassette recording of every Language Proficiency Interview. Although the recording arrangement used is simple and unobtrusive, candidates who have any concerns about this aspect of the interview may wish to carry out some practice interviews in which recordings are made. # THE INTERVIEW PROCESS On the date set for the interview, the candidate should report to the interview site at least 15 minutes before the interview is scheduled to begin. This allows time for checking identification and for other administrative details. The candidate will be asked to show some form of positive identification (preferably bearing both a photograph and a signature) and to pay the \$30 interview fee. Either a personal check or a money order, payable to the Language Proficiency Program, is acceptable. The interview, conducted by a specially trained interviewer, is carried out in a quiet, comfortable room. To record the interview, a cassette recorder and two small lapel microphones are used. The microphones—one for the interviewer and one for the candidate—are of the type that can be clipped to one's clothing or hung about the neck. The interview itself involves approximately 20 minutes of conversation, beginning at a relatively simple level and increasing in pace and linguistic complexity to the point of maximum candidate performance. At the conclusion of the interview, the interviewer will mail a copy of the interview request form, the check or money order for the interview fee, and the cassette recording of the interview to the ETS Princeton offices for scoring and score reporting. Although the interviewers are highly qualified in the interviewing technique, they are not officially trained or certified in 'e interview scoring process and are thus not in a position to discuss particular details of candidate language performance or provide information on the score level represented. ## INTERVIEW RATING AND REPORTING OF RESULTS Payment of the interview fee entitles a candidate to three copies of the interview results, showing the date of the interview, the interview language, and the official rating obtained. The Language Proficiency Program automatically mails one copy of the report to the candidate. The other two copies are sent by the program to any individuais or organizations designated by the candidate, provided the necessary address information was supplied at the time of the interview. If this information is not given, or if the candidate does not wish to have the results reported to anyone else, the additional copies of the report will be sent to the candidate. Although interview rating and score reporting are done as quickly as possible, candidates are advised to schedule Language Proficiency Interviews for at least one month before the results are needed. # OTHER INFORMATION This section provides answers to a number of questions that may be asked about the language interviewing and score reporting procedures. How may additional score reports be obtained? Candidates may request additional score reports by writing to the Language Proficiency Program at the address shown on the front cover of this bulletin. The request letter must give the following information: candidate name and address, date of interview, interview language, number of score reports requested, and the address or addresses to which the reports are to be sent; it must be signed personally by the candidate. There is a charge of \$2 for each additional score report, and a check or money order for the total score report fee, payable to the Language Proficiency Program, must be enclosed with the request. Score reports will be mailed to the designated recipient(5) within approximately one week after the request 15 received. Under what conditions are interview results reported? Except at the candidate's written request, the 10 Language Proficiency Program will not communicate information regarding interview results to any outside individual or organization. ## May interview fees be refunded? In the unlikely event that a problem occurs that makes it impossible for the Language Proficiency Program to properly rate the interview and report the score, the candidate may either request a full refund of the interview fee or receive a second interview at no additional charge. Fees cannot be refunded under other circumstances. # How long are the interview results kept? The interview results and recording are maintained in secure Language Proficiency Program files for two years following the interview date. During this period, the candidate may request additional score reports (see page 10). If interview results are needed after the two-year period has elapsed, a new interview will be required. # Where may ditional information be obtained? Other questions about the interview and score reporting procedures may be directed to the Language Proficiency Program at the address given on the front cover of this bulletin. Questions concerning the use of interview results for course placement or credit, teacher certification, employment application, or other purposes should be directed to the office or institution involved. # Appendix 3 Cover letter to teachers forwarding a copy of the pilot study survey, December 7, 1982 ## **EDUCATIONAL TESTING SERVICE** PRINCETON, N.J. 08541 609-921-9000 CABLE-EDUCTESTSVC DIVISION OF EDUCATIONAL RESEARCH AND EVALUATION December 7, 1982 ## Dear Teacher: Thank you for agreeing to participate in the Pilot Study of the Oral Foreign Language Proficiency survey. The cover page of the survey provides some background about the study. The questionnaire is designed to be self-explanatory. However, if you have any questions, please phone me at 609-734-5782. For the Pilot Study, your comments and recommendations about the design of the questionnaire (i.e., questions asked; question format and layout), as well as your responses to the questions, are vital. Since we are proceeding with the Pilot Study by mail rather than with a group meeting, let me urge you to record your comments, criticisms, and recommendations in the margins of the questionnaire or on additional pages, if necessary. Please be sure to reference your remarks to the items in question. If you prefer, you may call me at my office. "would like to receive your completed questionnaire with your remarks by Friday, December 17, and definitely no later than Wednesday, December 22. It is vital to keep to this deadline because the national Field Test is scheduled for January 1983. I have attached a form for you to complete to receive your \$10.00 honorarium. Be sure to enter the information requested and to sign the form. Return this form with the completed questionnaire in the enclosed postage-paid mailer. Your check will take about three weeks to process. Respectfully, Roberta G. Kline Senior Research Assistant RGK/an Enclosures # Appendix C Questionnaire Self-Assessment of Oral Language Proficiency Survey Field Study, January 1983 # EDUCATIONAL TESTING SERVICE PRINCETON, N.J. 08541 609-921-9000 CABLE-EDUCTESTSVC DIVISION OF EDUCATIONAL RESEARCH AND EVALUATION SELF-ASSESSMENT OF ORAL LANGUAGE PROFICIENCY SURVEY FIELD STUDY Thank you for agreeing to participate in the field study of this survey questionnaire which will be used in a significant national study financed by the International Studies Division of the U. S. Department of Education. The questions in this survey ask about your language learning experiences and your skills in the foreign languages you teach and speak. Please answer each question. The entire survey should not take more than 45 minutes to complete. The information you provide will be kept confidential. No one other than members of the research project staff will have access to your responses, including your school officials and colleagues. With this in mind, let me urge you to be candid in your responses. After you have completed the questionnaire, you will participate in the language interview procedure. In advance, let me thank you for your participation in this field study. If you have questions about this study, please feel free to contact Bobbi Kline, Judy Liskin-Gasparro, or me at (609) 921-9000 collect. Thomas L. Hilton Project Director | Your | name: | | | | | |------|---------|--|------|--------------|--------------| | | | | <br> | <del>-</del> | <del>_</del> | | Vour | school. | | | | | # SELF-ASSESSMENT OF ORAL LANGUAGE PROTICIENCY | 1. | Below is a list of 16 languages followed by phrases about your native language and the native language of some of your relatives. For each individual, report the appropriate native language by entering the number that precedes that language on the line in front of the phrase. | |-----------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | 1 Chinese 5 Gre k 9 Polish 13 Tagalog 2 English 6 Hebrew 10 Portuguese 14 Yic'ish 3 French 7 Italian 11 Russdan 15 Other language 4 German 8 Jaganese 12 Spanish not listed 16 I don't know | | 2. | your native languageyour spouse's native language (leave blank in not applicable)your father's native languageyour mother's native languageyour paternal grandfather's native languageyour maternal grandfather's native languageyour maternal grandfather's native languageyour maternal grandmother's native languageyour maternal grandmother's native language Where were you born? (Check one) 1 | | <b>3.</b> | If you were NOT born in the United States, enter your age when you first came to live permanently in the United States. (age in years) 69 | 4. This question asks about all of the language(s) other than English you have studied in school for at least one semester. (Note: Questions about outside-of-school language study, including study abroad, are asked later.) The example below has a number of rows showing the names of commonly taught languages, and additional rows where you can add the names of other languages you have studied. The columns are grade levels going from 1st grade through a Ph.D. The example shows the responses of a person who studies French continuously from 9th grade through an M.A.; Spanish in 9th, 10th, and 12th grades; and Japanese as a freshman and sophomore in college. # Grades in which Language(s) was Studied | | | 1-6 | 7th | ath_ | 9th | 10th | lith | 12th | Fr. | Soph. | Jr. | Sr. | M.A. | Ph.D. | |--------|--------------------|-----|-----|--------------------------------------------------|-----|------|----------|----------|----------|-------|-----|-----|------|-------| | L | Classical<br>Greek | | | <del> </del> | T | | | | | | | | | | | A<br> | French | | | <del> </del> | × | X | Y | X | X | × | X | X | × | | | r<br>G | German | | | | | | | · | | | | | | | | ט | Hebrew | | | C- | A | M | D | | | | | | | | | A | Italian | | | O | 177 | 1-3 | - | <u> </u> | <b>-</b> | | | | | | | G<br>- | Latin<br>Russian | | | me | RK | 77 | VE | GR | 10 | B | EL | 06 | w l | | | E<br>S | Spanish | | | | X | × | | × | | | | | | | | Other: | Japanese | | | | ļ | ļ | ļ | | X | X | | | | | | | | | | J | L | 1 . | <u> </u> | | | L | | | | | On the similar diagram helow, record your own language study history. First, if you have studied any language(s) other than English in school—at any time from 1st grade through a Ph.D.—which are not already listed on the rows of the diagram, write the nature of the language (s) in the space(s) marked "Other." Next, place an "X" in the box for each grade in which you studied that language. Mode that if you studied more than one language at a given grade level (for example, both French and Spanish in the 9th grade), there will be more than one "X" in the vertical column corresponding to that grade level. ## Grades in which language(s) was studied | | | ; -6<br>- | 7th | 8th | 9th | 10th | 11th | 12th | Fr. | Soph. | Jr. | Sr. | M.A. | Ph.D. | |-------------|--------------------|-----------|-----|----------|--------------------------------------------------|------|------|------|-----|-------|-----|-----|------|-------| | L | Classical<br>Greek | | | | 1 | | | | | | | | | | | A<br>. % | French | | | | | | | | | | | | | | | . **<br>G | German | | | <u> </u> | <u> </u> | | | | | | | | | | | U | Hebrew<br>Italian | | | | <del> </del> | | | | | | | | | | | A<br>G | Latin | | | | | | | | | | | | | | | E | Russian | | | | <del> </del> | | | | | | | | | | | S<br>Other: | panish | | | | | | | | | | | | | | | 0 | | | | <u> </u> | | | | | | | | | | | | 5. | Have you ever studied a modern language other than English in the United States under any of the following circimstances? (Check all that apply) | |----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | Ethnic/religious schools | | | Commercial languese schools (e.g., Berlitz, Alliance Française, Goethe House) | | | Local adult school | | | Military | | | VISTA or similar domestic service | | | Other government foreign language programs | | | Intensive/immersion summer programs in the United States (e.g., Middlebury, Millersville) | | | Courses leading to certification in an additional language | | | Other courses cutside a degree program | | | Other; (specify) | | 6. | If you studied French in high school, what grade, on the average, did you receive in your high school French course(s)? (If your high school did not use the letter system, please convert your system to letter terms.) (Check one) | | | 1 I did not study French in high school | | | 2A to A- | | | 3B+ to B- | | | 4C+ to C- | | | 5Below C | | 7. | Considering the courses in French that you took in high school, which of the following best describes—on an overall basis—the kind of language study that you had in French. (Check one) | |----|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | 1 I did not study French in high school. | | | 2 All in all, my high school courses in French concentrated more on<br>grammar, reading, writing, and literature, than on listening and<br>speaking. | | | 3 My high school courses in French concentrated on grammar, reading, writing, and literature about equally with listening and speaking. | | | My high school courses in French concentrated more on listening and speaking than on grammar, reading, writing, and literature. | | 8. | If you studied French as an undergraduate in college, what grade, on the average, did you receive in your college French course(s)? (Check one) | | | 1I did not study French in college | | | 2A to A- | | | 3B+ to B- | | | 4C+ to C- | | | 5Below C | | 9. | Considering the courses in French that you took as an undergraduate in college which of the following best describes on an overall basis the kind of language study that you had in French? (Check one) | | | lI did not study French in college. | | | 2 All in all, my college courses in French concentrated more on grammar, reading, writing, and literature than on listening and speaking. | | | My college courses in French concentrated on grammar, reading, writing, and literature about equally with listening and speaking. | | | 4 My college courses in French concentrated more on listening and speaking than on grammar, reading, writing, and literature. | | 10. | If you studied Spanish in high school, what grade, on the average, did you receive in your high school Spanish course(s)? (If your high school did not use the letter system, please convert your system to letter terms.) (Check one) | |-----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | 1 I did not study Spanish in high school | | | 2A to A- | | | 3B+ to B- | | | 4C+ to C- | | | 5Below C | | 11. | Considering the courses in Spanish that you took in high school, which of the following best describes—on an overal basis—the kind of language study that you had in Spanish? (Check che) | | | 1 I did not study Spanish in high school. | | | All in all, my high school courses in Spanish concentrated more on grammar, reading, writing, and literature than on listening and speaking. | | | My high school courses in Spanish concentrated on grammar,<br>reading, writing, and literature about equally with listening<br>and speaking. | | | My high school courses in Spanish concentra ed more on listening and speaking than on grammar, reading, writing, and literature. | | 12. | If you studied Spanish as an undergraduate in college, what grade, on the average, did you receive in your college Spanish course(s)? (Check one) | | | 1 I did not study Spanish in college | | | 2A to A- | | | 3B+ to B- | | | 4C+ to C- | | | 5Below C | | | | \*\* | | | country | | Fige period cod | le | |-----|------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|------------------------------------------------------------------------------| | | | country | | time period cod | le | | | Other: | specify country ar | nd time per | iod | | | | Guadelo | upe | | | | | | French- | speaking Canada | Spa | in | | | | French- | speaking Africa | Sou | th America (exce | ept Brazil) | | | France | | Pue | rto Rico | | | | Dominic | an Republic | Mex | ico | | | | Cuba | | Mar | tinique | | | | Central | America | Hai | ti | | | | (5) 3 - 6 | months | | | | | | (4) 1 - 2 | months | (9) | 4 years or more | | | | (3) 2 - 4 | weeks | (8) | c years but les | s than years | | | (2) less | than 2 weeks | (7) | 1 year but less | than 2 years | | | (1) less | than 24 hours | (6) | 7 - 11 months | | | 14. | is a list of p<br>area listed be<br>the number tha<br>of the geograp<br>7 on the 1 | of 9 time periods laces you may have low indicate the let precedes the apprhic area. For examine in front of Fraase report the total | visited or<br>ength of ti<br>copriate ti<br>uple, if younce. If y | lived. For eac<br>me you spent the<br>me period on the<br>u spent l year i<br>ou have visited | th geographic ere by entering the line in front in France enter an area more | | | | ege courses in Span<br>g than on grammar, | | | | | | | ege courses in Span<br>, and literature ab | | | | | | | all, my college cou<br>, reading, writing,<br>g. | | | | | | 1I did n | ot study Spanish in | college. | | | | 13. | college, which | e courses in Spanis<br>of the following b<br>ge study that you b | est descri | beson an overa | ll basisthe | | | | | | | | | 15. | Have you ever participated as a student, teacher, or leader in an organized SUMMER-abroad foreign language program? | |-----|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | YES Name of the country(ies): | | | NO | | 16. | If you have participated as a student, teacher, or leader in an organized SUMMER-abroad foreign language program did you live with people whose native language is NOT English? | | | Did not participate in an organized SUMMER-abroad foreign language program. | | | YES Name of language(s): | | | NO | | 17. | Have you ever participated as a student, teacher, or leader in an organized YEAR-abroad foreign language program? | | | YES Name of the country(ies): | | | NO | | 18. | If you have participated as a student, teacher, or leader in an organized YEAR-abroad foreign language program did you live with people whose native language is NOT English? | | | Did not participate in an organized YEAR-abroad foreign language program. | | | YES Name of language(s): | | | No | | L9. | Have you ever been abroad for more than one month with members of your own family? | | | YES Name of the country(ies): | | | NO | | 20. | Have you ever been abroad on your own or with friends (but not with an organized tour program or with your family)? | |-----|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | YES Name of the country(ies): | | | NO | | 21. | Have you ever been in the Peace Corps or other program involving similar kinds of service abroad? | | | YES Name of the country(ies): | | | NO | | 22. | Have you ever spent time abroad in military service? | | | YES Name of country(ies) and number of months in each | | | NO | | 23. | Which of the following best describes the extent to which you spoke a language other than English during your stay(s) .utside the United States? (Check one) | | | 1 I was never outside of the United States. | | | 2I spoke only in English. | | | 3I used a few words of the foreign language. | | | I spoke the foreign language occasionally in social situations (greeting people, ordering a meal in a restaurant, asking directions, etc.) but except for this, used English. | | | 5 I used the foreign language quite consistently in study or work situations. | | 24. | How many years have you been a teacher of foreign language(s)? (Check one) | | | 11 to 5 years | | | 26 to 10 years | | | 311 or more years 76 | | 25. | . In what grades do you teach fore | eign language(s)? (Check <u>all</u> that apply) | |-----|--------------------------------------------------------------------|-----------------------------------------------------------------------------| | | 1 to 6 | 10th | | | 7th | lth | | | 8th | 12th | | | 9th | | | 26. | What language(s) are you teaching | g this year? (Check <u>all</u> that apply) | | | French | | | | Spanish | | | | English as a second langu | age | | | German | | | | Italian | , | | | Other: specify | | | 27. | | you taught in past years (i.e., n 26 above)? (Check all that apply) | | | French | | | | Spanish | | | | English as a second langua | age | | | German | | | | Italian | | | | Other: specify | | | 28. | What additional language(s) other would you be able to teach in fu | than those marked in questions 26 and 27 ture years? (Check all that apply) | | | French | | | | Spanish | | | | English as a second langua | age | | | German | | | | Italian | • | | | Other: apecify | | If you <u>DO NOT</u> speak any FRENCH, please check here \_\_\_\_ and then skip to Question 32. - 29. This question asks you to judge your own level of speaking ability in French. Please read each one of the six paragraphs below and decide which paragraph best describes your ability to speak and to understand spoken French. Please be as honest and as accurate as possible. Below paragraph 6, in the space provided, write the number preceding only the one paragraph that best describes your speaking ability in French. If you believe that your speaking ability in French is between levels, choose the lower level (e.g., the lower numbered paragraph). - 1. My speech in French is limited to a few words and I have great difficulty understanding French, even when it is spoken very slowly. I cannot really communicate any information in the language. - 2. I can ask and answer questions about very familiar subjects and can understand simple questions and statements if they are spoken slowly, and sometimes repeated. My vocabulary is limited to basic needs (food, asking directions, greeting people, and so forth). I make many grammatical mistakes but can usually be understood by French speakers who deal with foreigners. I can order food in a restaurant, get a room in a hotel, ask directions on the street, and introduce myself to people. - 3. I can talk with native speakers of French about myself and my family, my job, studies, or hobbies. I can recount a story and describe an event. I can understand most conversations in French except when the speech is very fast. My grammar is fairly good but I make mistakes with complicated constructions. If I do not know the word for a particular thought or object, I can usually describe it by using other, easier words. - 4. I can talk about professional topics with ease, and am able to state and support my opinions. I can understand almost everything spoken by native French users. My vocabulary is good enough so that I usually know most or all of the words for what I want to say. My grammar is good and any mistakes I make are usually with the more complicated constructions. My pronunciation is good but may not be completely native. - 5. I can talk fluently and accurately about almost any subject with which I am familiar, including professional, abstract, or controversial topics. I can always understand native French speakers, even when they are speaking quickly and using sophisticated or colloquial expressions. My vocabulary is very extensive, and I make only a very few grammatical errors. My pronunciation is very good but may not be completely native. - 6. My speech is exactly like that of an educated native speaker of French. Paragraph # best describes my speaking ability in French. 30. Listed below are a number of "can do" statements about a person's speaking ability in French. Read each description carefully and indicate by placing a check in one of the four columns, whether you would be able--at the present time--to carry out this task "quite easily," "with some difficulty," "with great difficulty," or "not at all." Assume in each case that you have the necessary facts. Base your response on whether you can perform the linguistic task indicated. | | | 1 | 2 | 3 | 4 | |----|-------------------------------------------------------------------------------------------------------------------|-------------|-----------------------------------------|---------------------|-----------------------------------------| | | | Quite | With Some | With Great | | | | | casily | Difficulty | Difficulty | Not at All | | | | | | <u> Distributty</u> | MOC AC ALL | | Α. | Say the days of the week | | | | - | | В. | Count to 10 | | | | | | C. | Give the current date in-<br>cluding the month, day,<br>and year | | | | | | r. | Order a meal in a restaurant | | <del>Archive Description</del> | | | | Ε. | Ask directions on the street | <del></del> | ******* | <del></del> | **** | | F. | Buy clothes in a department store | | ************ | ***** | | | G. | Tell a cab driver how to get to an address | - diameter | | | | | н. | Introduce myself in social situations and use appropriate greetings and leave-taking expressions | | | | *************************************** | | I. | Give simple, biographical information about myself (place of birth, composition of family, early schooling, etc.) | | | | | | J. | Talk about my favorite hobby<br>at some length, using<br>appropriate vocabulary | | *************************************** | | | | K. | Give directions to someone driving from the center of town to my home | | - | | | | L. | Describe everything I did yesterday | | ************************* | **** | | | M. | Describe my academic training | | - | | | | | | 1<br>Quite<br><u>Easily</u> | 2<br>With Some<br><u>Difficulty</u> | 3<br>With Great<br>Difficulty | 4<br>Not at all | |----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|-------------------------------------|-----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | N. | Describe my present job. studies, or other major life activities accurately and in detail | | | <del></del> | | | 0. | Describe my daily activities during a summer vacation or a trip abroad | | | | | | P. | Tell what I plan to be doing 5 years from now, using appropriate future tenses | | | | | | Q. | Explain what an overhead projector is and how it is used in the classroom | | | | | | R. | Describe the U.S. educational system in some detail | | <del></del> | | | | s. | Describe the role played by Congress in the U. S. government system | 4-12-14-2500 | | | *************************************** | | T. | Argue your case with the principal for having a student suspended from school | | | | <del></del> | | υ. | Give a prepared half-hour formal presentation on a professional topic of interest (e.g., individualized instruction, teaching multi-level classes, organizing a Foreign Language Week program). You may use notes but may not read from a prepared text. | | *********** | | | | v. | State and support with examples and reasons, a position on a controversial topic (for example, birth control, nuclear safety, environmental pollution) | | | | | | W. | Conduct a delicate negotiation in an appropriate area (e.g., shortening a relative's visit at your home without giving offense; give constructive criticism to a student teacher after observing a disastrous class | | <br>80 | *************************************** | e de la constante consta | 31. Regardless of how well you currently speak French, please answer each of the following (A-K) in terms of your present level of listening comprehension in French. Place a check in the column that best describes your level of listening comprehension of each of the following: | | | 1<br>Quite<br>Easily | 2<br>With Some<br>Difficulty | 3<br>With Great<br><u>Difficulty</u> | 4<br>Not at All | |-----------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | A. | Understand very simple state<br>ments or questions in the<br>language ("Hello," "How are<br>you?" "What is your name?"<br>"Where do you live?" etc.) | | | and the same | | | В. | In face-to-face conversation understand a native speaker who is speaking slowly and carefully, (i.e., delibe-rately adapting his or ler speech to suit me) | | | | | | c. | In face-to-face conversation with a native speaker who is speaking slowly and carefully to me, tell whether th speaker is referring to past present, or future events | e —— | | | | | <b>D.</b> | In face-to-face conversation understand native speakers who are speaking to me as quickly as they would to another native speaker | 9 | | , and the second second | | | Ε. | On the telephone, understand<br>a native speaker who is<br>speaking to me slowly, and<br>carefully, (i.e., deliberate<br>adapting his or her speech t<br>suit me) | -1y | *************************************** | | and description of the Party | | F. | On the telephone, understand<br>a native speaker who is talk<br>as quickly and as colloquial<br>as he or she would to a nati<br>speaker of the language | ing<br>1y | | | | | G. | Understand two native speake when they are talking rapidl with one another | | e de la composition della comp | | | | 'n. | Understand movies without subtitles | arriga e production de la constanta de la constanta de la constanta de la constanta de la constanta de la cons | | | | | I. | Understand news broadcasts of the radio | on | dest (discounted to the | | | | | | 1<br>Quite<br><u>Easily</u> | 2<br>With Some<br><u>Difficulty</u> | 3<br>With Great<br>Difficulty | 4 Not at All | |----|--------------------------------------------------------------------------------------------------------------|-----------------------------|----------------------------------------|-------------------------------|--------------| | J. | Understand train departure<br>announcements and similar<br>kinds of "public address<br>system" announcements | | ************************************** | | | | ĸ. | Understand the words of popular songs on the radio | | | | | If you <u>DO NOT</u> speak any Spanish, please check here and then skip to Ouestion 35. - 32. This question asks you to judge your own level of speaking ability in Spanish. Please read each one of the six paragraphs below and decide which paragraph best describes your ability to speak and to understand spoken Spanish. Please be as honest and as accurate as possible. Lelow paragraph 6, in the space provided, write the number preceding only the one paragraph that best describes your speaking ability in Spanish. If you believe that your speaking ability in Spanish is between levels, choose the lower level (e.g., the lower numbered paragraph). - 1. My speech in Spanish is limited to a few words and I have great difficulty understanding Spanish, even when it is spoken very slowly. I cannot really communicate any information in the language. - 2. I can ask and enswer questions about very familiar subjects and can understand simple questions and statements if they are spoken slowly, and sometimes repeated. My vocabulary is limited to basic needs (food, asking directions, greeting people, and to forth). I make many grammatical mistakes but can usually be understood by Spanish-speakers who deal with foreigners. I can order food in a restaurant get a more in a hotel, ask directions on the street, and introduce myself, to reople. - 3. I can talk with native speakers of Spanish about myself and my family, my job, radies, or hobbies. I can recount a story and describe an event. I can understand most conversa his in Spanish except when the speech is very fast. My grammar is fairly good but I make distakes with complicated constructions. If I do not know the word for a particular thought or object, I can usually describe it by using other, a line words. - 4. I can talk about professional topics with ease, and am able to state and support my opinions. I can understand almost everything spoken by native Spanish users. My vocabulary is good enough so that I usually know most or all of the words for hat I want to say. My grammar is good and any mistakes I make are usually with the more complicated constructions. My pronunciation is good but may not be completely native. - 5. I can talk fluently and accurately about almost any subject with which I am familiar, including professional, abstract, or controversial topics. I can always understand native Sparish speakers, even when they are speaking quicily and using sophisticated or colloquial expressions. Mr. vocabulary is very extensive, and I make only a very few grammatical errors. My pronunciation is very good but may not be computely native. - 6. My speech is exactly like that of an educated native speaker of Spanish. Paragraph # best describes my speaking ability in Spanish. 33. Listed below are a number of "can do" statements about a person's speaking ability in Spanish. Read each description carefully and indicate by placing a check in one of the four columns, whether you would be ableat the present time—to carry out this task "quite easily," "with some difficulty," "with great difficulty," or "not at all." Assume in each case that you have the necessary <u>facts</u>. Base your response on whether you can perform the <u>linguistic task indicated</u>. | | | | 1<br>Quite<br><u>Fasily</u> | 2 With Some Difficulty | 3<br>With Great<br>Difficulty | 4<br>Not at All | |---|----|-------------------------------------------------------------------------------------------------------------------|-----------------------------|------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------| | | A. | Say the days of the week | | | | - | | | в. | Count to 10 | | | | | | | C. | Give the current date in-<br>cluding the month, day,<br>and year | | | <del></del> | ****** | | | D | Order a meal in a restaurant | and the same | | <del></del> | | | • | E. | Ask directions on the street | | | - | | | | F. | Buy clothes in a department store | | emplified a Millionne | | | | | G. | Tell a cab driver how to get to at address | <del></del> | ******* | | | | | н. | Introduce myself in social situations and use appropriate greatings and leave-taking expressions | | | | | | | I. | Give simple, biographical information about myself (place of birth, composition of family, early schooling, etc.) | | | ********* | | | | J. | Talk about my favorite hobby at some length, using appropriate vocabulary | | | | orania succe | | | K. | Give directions to someone driving from the center of town to my home | | ************ | | | | | L. | Describe everything I did yesterday | | | ******* | | | | м. | Describe my academic training | | | Annual Control of Cont | | | | N. | Describe my present job, studies, or other major life activities accurately and in detail | - | | | | | | | l<br>Quite<br><u>Easily</u> | 2<br>With Some<br>Difficulty | 3<br>With Great<br>Difficulty | 4<br>Not at Ail | |----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|------------------------------|-------------------------------|-----------------| | ٥. | Describe my daily activities during a summer vacation or trip abroad | | | | ************** | | P. | Tell what I plan to be doing 5 years from now, using appropriate future tenses | and refer the reference | | | | | Q. | Explain what an overhead projector is and how it is used in the classroom | | | | <del></del> | | R. | Describe the U.S. educational sys em in some detail | | | | | | s. | Describe the role played by Congress in the U.S. government system | | | | wastaka | | T. | Arg your cast with the principal for having a student suspended from school | | | ward flooring the | | | U. | Give a prepared half-hour formal presentation on a professional topic of interest (e.g., individualized instruction, teaching multi-level classes, organizing a Foreign Language Week program). You may use notes but may not read from a prepared text. | | | | | | v. | State and support with examples and reasons, a position on a controversial topic (for example, birth control, nuclear safety, environmental pollution) | | · | | | | w. | Conduct a delicate negotiation in an appropriate area (e.g., shortening a relative's visit at your home without giving offense; give constructive criticism to a student teacher after observing a disastrous class) | | , <del></del> | | | 34. Regardless of how well you currently speak Spanish, please answer each of the following (A-K) in terms of your present level of listening comprehension in Spanish. Place a check in the column that best describes your 10 el of listening comprehension of each of the following: | | | 1 | 2 | 3 | 4 | |-----------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|----------------|-----------------------------------------|------------| | | | Quite | With Some | With Great | | | | | Easily | Difficulty | Difficulty | Not at All | | <b>A.</b> | Understand very simple state<br>ments or questions in the<br>language ("Hello," "How are<br>you?" "What is your name?"<br>"Where do you live?" etc.) | - | | | | | в. | In face-to-face conversation understand a native speaker who is speaking slowly, and carefully, (i.e., delibe-rately adapting his or her speech to suit me) | , | atalik Nationa | | | | С | In face-to-face convergation with a native speaker who is speaking slowly and carefully to me, tell whether the speaker is referring to past present, or future events | e | ************ | | | | D. | In face-to-face conversation understand native speakers who are speaking to me as quickly as they would to another native speaker | •<br> | *********** | | | | E. | On the telephone, understand<br>a native speaker who is<br>speaking to me slowly and<br>carefully, (i.e., deliberate<br>adapting his or her speech to<br>suit me) | | enteringen. | | | | F. | On the telephone, understand<br>a native speaker who is talk<br>as quickly and as colloquial<br>as he or she would to a nati-<br>exeaker of the language | ly | | *************************************** | | | G. | Understand two native speake when they are talking rapidly with one another | | | | | | н. | Understand movies without subtitles | <del></del> | | no nevito de da | - | | I. | Understand news broadcasts of the radio | n<br>——— | 86 | | | | | • | 1<br>Quite<br><u>Easily</u> | 2<br>With Some<br>Difficulty | 3<br>With Great<br>Difficulty | 4 Not at All | |-----|--------------------------------------------------------------------------------------------------------------|-----------------------------|------------------------------|-------------------------------|--------------| | | J. Understand train departu<br>announcements and simila<br>kinds of "public &ddress<br>system" announcements | r | *********** | ************ | | | | K. Understand the words of popular songs on the rad | io | | | | | 35. | Have you ever had a job, oth knowledge of a foreign languinterpreter, translator) | | | | | | | YES | | | | | | | NO specify | | | | | | 36. | Have you ever had, or do you language was/is not English? | | ave, a close i | friend(s) who | se native | | | YES Language(s) of c | lose friend(s | 3), | | <b></b> • | | | NO | | | | | | 37, | Do you currently have the op<br>English outside the classroom | | speak a langu | uage(s) other | than | | | YES Language(s) | | | | | | | NO | | | | | | 38. | Besides your students, with English? (Check all that ap | | speak in a lai | nguage(s) oth | er than | | | No on a | | | | | | | Spouse | | | | | | | Friend(s) | | | | | | | Relative(s) | | | · | | | | Other: Specify | | | | | | 39. | Do you ever speak a language(s) other than English in your home? ' | |-----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | YES Language(s) | | | NO | | 40. | What language do you typically speak in your home? (Check one) | | | 1English | | | 2French | | | 3Spanish | | | 4Other: Specify | | 41. | In your school studies, how enjoyable did you find your foreign language classes by comparison to your other academic subjects? (Check one) | | | I enjoyed the foreign language classes more than the classes in<br>other subjects. | | | I enjoyed the foreign language classes about as much as the classes<br>in other subjects. | | | 3 I enjoyed the foreign language classes less than the classes in other subjects. | | 42. | How important do you consider it to be for U.S. citizens to learn foreign languages? (Check one) | | | 1Very important | | | 2 Somewhat important | | | 3 Somewhat unimportant | | | 4Unimportant | | 43. | If you had to stay for an extended period of time in another country whose language you did not know at all, would you make an effort to learn that language even though you could get along in that country by using English? (Check one) | | | 1Definitely | | | 2Probably | | | 3Possibly | | | 4Probably not | | | 5 Definitely not | | 44. | future, how would you react to | | | | | | |------|-------------------------------------------------------------------------------------------------|-------------------|--------------|----------|-----------------------|----------------------| | | 1I would definitely take | the opport | unity | | | | | | 2I don't know whether I w | ould take | the oppo | ortunity | | | | | 3I would not take the opp | ortunity | | | | | | 45. | If you had the opportunity to you have already studied, how (Check one) | | | | | ge | | | 1I would definitely take | the opport | unity | | | | | | 2I don't know whether I w | ould take | the oppo | ortunity | • | | | | 3 I would not "ke the opp | ortunity | | | | | | stat | ee and others disagree. Please ement by placing a check in the which you agree or disagree with | column th | nat best | | | 5 | | | | Strongly<br>Agree | Agree | Neutral | Disagree | Strongly<br>Disagree | | 46. | I enjoy teaching a foreign language | | | | | | | 47. | I most enjoy teaching oral communication skills (listening and speaking) | | | | ********* | | | 48. | I most enjoy teaching reading and writing. | | <del></del> | | | | | 49. | I most enjoy teaching about the culture of the country(ies whose language(s) I teach. | .) | | | | | | 50. | I most enjoy teaching foreign language literature. | | **** | | <del>- in and -</del> | | | 51. | I most enjoy teaching grammar. | | | | <del></del> | | | 52. | I prefer teaching beginning level courses. | **** | | - | | | | 53. | I prefer teaching intermediate level courses. | | ************ | - | and supplements | | | | | | 8 | 9 | | | | | | 1<br>Strongly | 2 | 3 | 4 | 5<br>Strongly | |-----|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------|-----------------------------------------|-------------------|-----------------------|---------------| | | | Agree | Agree | <u>Neutral</u> | Disagree | Disagree | | 54. | I prefer teaching advanced level courses. | - | *************************************** | | ************** | | | 55. | I prefer to teach in the foreign language. | | , | | | - | | 56. | I adhere closely to the basic text. | | | | | | | 57. | I often give written assign-<br>ments for students to work<br>on during class. | | | • | | | | 58. | I prefer to allow students to work independently during class. | ************* | | | | | | 59. | Most of my students appreciate the importance of learning a foreign language. | - | | | ******* | | | 60. | Foreign languages are so important to general education that all students should be require to study one for a specified minimum length of time in grades 7-12. | | | | - Maria de Articologo | | | 61. | All people should know at least two languages. | | | | - | | | 62. | It is impossible to become fluent in a foreign language by studying it only in grades 7-12. | | ************************************** | Sales Sales Sales | | | | 63. | I enjoy meeting people who speak other languages. | | - | | | | | 64. | I enjoy learning languages. | | | | | | | 65. | I would like to speak other languages "like a native." | - | | | • | | | 66. | Knowing a foreign language enables me to understand and appreciate better the art and literature of another country. | | *********** | | | | ## Appendix D Information letter to interviewers forwarding a copy of Instruce one for Choosing Teacher/Subjects, December 22, 1982 ### **EDUCATIONAL TESTING SERVICE** PRINCETON, N.J. 08541 December 22, 1982 609-921-9000 CABLS-EDUCTESTSVC DIVISION OF EDUCATIONAL RESEARCH AND EVALUATION Thank you for agreeing to participate in the field test of the Self-assessment of Oral Language Proficiency research project that is supported by the International Studies Division of the U.S. Department of Education. Judith Liskin-Gasparro has told me that you have agreed to conduct audiotaped Language Proficiency Interviews and to administer questionnaires to it high school teachers of French and/or Spanish. Dr. Thomas Hilton, project director, Judy, and I are very pleased that you are able to make such an important contribution to this research effort. For your assistance we will pay you a \$100.00 honorarium and will provide you with a written commentary on your elicitation technique in the 11 interviews. As Judy explained during a recent telephone conversation, we need to have you conduct the tap-d interviews and administer the questionnaires between mid-January and mid-February, 1983. To be more specific, I am planning to mail the questionnaires and associated forms (i.e., honorarium forms and release forms for the teacher/subjects and for you) during the week of January 10, 1983. I will have to receive the completed questionnaires and interview tapes no later than February 15, 1983. Since the time period is relatively short, we thought you might want to begin contacting prospective teacher/subjects before you receive the materials. Attached to this letter are instructions for choosing your 11 teachers. If you have any questions about selecting the teachers, please feel free to call us. Our names and telephone numbers are shown at the end of this letter. Each teacher/subject will be paid a \$25.00 honorarium and will receive an off ial ora' proficiency rating for participating in the research project. Those honoraria will be paid by Educational Testing Service directly to the teachers after I receive the questionnaires and interview tapes from you. Since we are assessing the oral proficiency of professional adults, the interviews will be rated using the full ILR scale (Levels 0-5). In preparing for your interviews, therefore, you will need to plan to probe beyond Level 3 if necessary. If you would like to consult with Judy about question types and topics for the higher levels, please feel free to call her. I will assume that you can supply the tapes and the tape recording equipment. I will reimburse you for the cost of the tapes and for telephone charges you may incur on behalf of this project. You will have to submit receipts for these expenses. I will supply you with mailing envelopes in which to return the tapes and questionnaires to me. Have a happy holiday season. Respectfully, Roberta G. Kline Senior Research Assistant RGK:is Enclosure: Instructions for Choosing Teacher/Subjects Thomas L. Hilton 609-734-5784 Roberta G. Kline 609-734-5782 Judith Liskin-Gasparro 609-734-1487 ## Instructions for Choosing Teacher/Subjects In selecting the high school teachers for the study please attempt to secure a range of teachers in respect to: - (1) level of courses taught (e.g., some who teach primarily levels 1 and 2 and some who teach primarily levels 3, 4, and 5) - (2) length of teaching experience (e.g., some relatively new teachers--1 to 5 years--and some relatively experienced teachers--6 or more years) - (3) number of languages taught (e.g., some who teach only French or only Spanish and some who may teach more than one language) - (4) affluence of school in which they teach (as reflected by income level of typical families in school sending area) In addition there are criteria which will vary for each interviewer. I have checked below the ones that you should fulfill in choosing you teacher/subjects. | (5) | School | location: | | | |-----|------------------------------------------|---------------------------------------------|--|--| | | | Urban/inner city | | | | | | Small/medium city | | | | | | Suburban | | | | | | Small town/rural | | | | (6) | Teacher | r's best language: | | | | | Native speaker of ? .nguage of interview | | | | | | | Non-native speaker of language of interview | | | 94 # Appendix E Second mailing to interviewers forwarding required forms, suggestions, etc., January 11, 1983 #### EDUCATIONAL TESTING SERVICE PRINCETON, N.J. 08541 609-921-9000 CABLE-EDUCTESTSVC DIVISION OF EDUCATIONAL RESEARCH AND EVALUATION January 11, 1983 Enclosed please find the Self-Assessment of Oral Language Proficiency Survey questionnaires to be completed by the 11 teacher/subjects you recruit to participate in the field study. I have enclosed a few extra copies of the questionnaire, one of which you may use for your own reference. Also enclosed are Respondent (teacher/subject) Release and Payment Forms. Each teacher/subject <u>must</u> complete and sign <u>one</u> form in order that I can process each \$25.00 payment. You will also find a Release and Payment Form for you—the Interviewer Release and Payment Form. Please complete this one yourself so I can process your \$100.00 payment. Attached to this letter are Instructions for the Questionnaire and Interview Sessions. Please adhere to these instructions so that continuity across subjects and interviewers is maintained. You will also find <u>Suggestions for Successful Recorded Interviews</u> enclosed in this package. Under separate cover you will receive materials with which to return the completed questionnaires, the audiotapes containing the interviews and the completed release forms. The return envelopes will be preaddressed and will not require postage. If you have any questions, please call collect at (609) 92. 9000 extension 5782. Please remember that I have to receive the completed questionnaires, interview tapes and forms no later than February 15, 1983. Respectfully, Roberta G. Kline Senior Research Assistant ### Enclosures: Survey questionnaires (14) Respondent (teacher/subject) Release and Payment Form (14) Interviewer Release and Payment Form (1) Instructions for the Questionnaire and Interview Sessions (1) Suggestions for Successful Recorded Interviews (1) Appendix F Respondent (Teacher/Subject) Release and Payment Form # EDUCATIONAL TESTING SERVICE PRINCETON, N.J. 08541 609-921-9000 CABLE-EDUCTESTSVC DIVISION OF EDUCATIONAL RESEARCH AND EVALUATION ## RESPONDENT (TEACHER/SUBJECT) RELEASE AND PAYMENT FORM | I hereby authorize Educati | onal Testing Service (ETS) to administer | |----------------------------------|----------------------------------------------| | to me a Language Proficiency In | terview in | | | (Language) | | and to record my voice and perf | ormance on audiotape. I understand that | | EIS plans to score the resulting | g audiotape for the Self-assessment of | | Oral Language Proficiency resea | rch project. This research project is | | supported by the International | Studies Division of the U.S. Department | | of Education. I understand that | t I will not be identified on the tape or | | in project reports to anyone ot | her than the research project staff. I | | understand that ETS may use the | resulting audiotape for purposes of | | Language Proficiency Interview | - | | As full and complete compe | nsation for my services rendered hereunder, | | ETS will pay me by check \$25.00 | and will provide me with an official | | Language Proficiency Interview : | rating for one language and one interview at | | no cost to me. I am aware that | it may take as long as one month to process | | my payment of \$25.JO. | | | Date | Name | | | (please print) | | | Social Security Number | | | Address | | | (please print) | | | | | | | Telephone \_\_\_ Signature 99 Appendix G Interviewer Release and Payment Form ### **EDUCATIONAL TESTING SERVICE** PRINCETON, N.J. 08541 609-921-9000 CABLE-EDUCTESTSVC DIVISION OF EDUCATIONAL RESEARCH AND EVALUATION #### INTERVIEWER RELEASE AND PAYMENT FORM I hereby release to Educational Testing Service all rights with respect to the 11 audiotaped interviews conducted by me in conjunction with the Self-assessment of Oral Language Proficiency research project that is supported by the International Studies Division of the U.S. Department of Education. I understand that I will receive a written commentary on my elicitation technique in the 11 interviews. I also understand that I will receive \$100.00 for my services as an interviewer. | Date | Name | |------|---------------------------------------| | | (please print) Social Security Number | | | Address | | | (please print) | | | | | | <del></del> | | | Telephone | | | Signature | # Appendix H Instructions for the Questionnaire and Interview Sessions Instructions for the Questionnaire and Interview Sessions - 1. First: Have each respondent (teacher/subject) complete the Respondent (teacher/subject) Release and Payment Form. The form must be completed in order that an honorar um payment can be made and to ensure that each respondent receives an official Oral Proficiency Rating. - Language Proficiency Survey questionnaire. Please be sure the respondent prints his/her name and the name of his/her school on the questionnaire cover sheet. The questionnaire was designed to be self-explanatory. Please provide the respondent with a suitable situation in which to complete a questionnaire. The questionnaire is not a timed instrument, however, our pilot study results indicate that it should not take more than 45 minutes to complete and in many cases will probably take only about 30 minutes. Please let me know if the questionnaire turns out not to be self-explanatory. - 3. Third: Conduct your audiotaped Language Proficiency Interview. (Enclosed are Suggestions for Successful Recorded Interviews to which you may wish to refer.) Please record only one interview on each side of each tape. Be sure to identify each interview by placing the name of the teacher/subject and the name of the school in which the teacher/subject teaches on the appropriate side of the tape. Please also indicate your name on the tape. Instructions for the Questionnaire and Interview Sessions (continued) sessions please return the completed questionnaires, tapes and forms to me by using the postage paid mailers I've provided. Be sure to complete your Interviewer Release and Payment Form and return it with those of the teachers. I suggest you return the completed questionnaires (11), the Respondent (teacher/subject) Release and Payment Forms (11) and your Interviewer Release and Payment Form (1) together in one return mailer. Also, please enclose your receipts for tapes and telephone charges incurred on behalf of this project in this mailer. Return the tapes in one or two separate mailers as necessary. Roberta G. Kline 609-921-9000 Extension 5782 January, 1983 Appendix I Suggestions for Successful Recorded Interviews ## SUGGESTIONS FOR SUCCESSFUL RECORDED INTERVIEWS In testing situations in which the interview is to be recorded for rating at a future time or for record-keeping purposes, it is of utmost importance that the recording be as clear and audivide as possible. The following suggestions are offered as aids in producing technically successful recordings. - 1. The first, and most important, suggestion is to check your equipment and procedures before beginning to record the test. In this way, if there are difficulties with microphone placement, volume, static, etc., the problem will be detected before the interview begins. - 2. Testing Room. It is often difficult to find a completely quiet and isolated interviewing room. However, it is important to minimize as much as possible any adjacent noises such as talking in the hall, radios, heavy traffic, or other activities nearby, as well as interruptions within the room itself, such as ringing telephones, other people coming into the room, etc. It is of course impossible to completely eliminate problems of this type, but it is important, both for the quality of the tape recording and to put and keep the interviewee at ease, to avoid noise and other distractions in the course of the interview. - 3. Noise generated by interviewer and/or examinee. It is a good idea to check for possible noise problems in the immediate vicinity of the interview. These could include such things as a squeaky chair (either the examinee's or the tester's); nervous gestures by the candidate such at tapping fingers on the table, playing with the microphone cord (which ı makes a noise on the tape); and jangling bracelets or other noisy jewelry (which should be removed during the interview). Other suggestions are: a) if you use a microphone, keep the tape recorder as far as (conveniently) possible from the microphone so it does not pick up mechanical noise from the recorder; b) keep the cassette lid on the recorder closed during the interview; and c) place some sort of soft material under the recorder, which will cut down recorder noise considerably. 4. Decision about use of microphones. An important decision that each tester will have to make is how to amplify the candidate's voice. Most cassette recorders have built-in condensor microphones. These generally are not as effective as lapel microphones, which are attached to the jacket lapel or shirt front of both the examinee and the tester and are attached to the recorder by means of a Y-connector. The tape recorder can also be connected to a microphone that rests on a table near the examinee. Each tester should try out all of the alternatives at his or her disposal before making a decision. The quality of the tape is of crucial importance, since an inaudible recording will mean that the examinee will have to be re-interviewed. This is costly in terms of time and may also cause undue stress for the examinee. If you decide to use the lapel microphones, the following suggestions will be helpful: a) The battery inside each microphone should be checked periodically by recording a small portion of conversation and making sure that the recorded volume and sound quality are acceptable. The batteries should be replaced whenever the volume starts to drop off or the sound becomes somewhat unnatural. Always remove batteries from the microphones after use, since the batteries are always "on" whenever they are in the microphones. If the batteries are removed, the microphone barrel can be left unscrewed as a reminder. b) Microphone placement is quite important. About six inches below the chin is a good distance except for the very loudest and "boomiest" candidates (of which there are usually very few), in which case the distance can be increased by an inch or two. For most situations, a rather close (six-inch) placement is best, and the microphone should hang vertically rather than off to one side. If the microphone cannot be clipped to a tie or shirt front, it may be hung around the neck using the nylon cord provided. # Appendix J Third mailing to interviewers forwarding situation cards and information on an additional request, January 12, 1983 ### EDUCATIONAL TESTING SERVICE PRINCETON, N.J. 08541 609-921-9000 CABLE-EDUCTESTSVC DIVISION OF ED. CATIONAL RESEARCH AND EVALUATION January 12, 1983 Several requests for help with situations at Level 3 and above prompted us to duplicate the enclosed situation cards for your use in the Self-Assessment of Gral Language Proficiency research project. The yellow cards are mostly "unfamiliar situations" for use at Level 3 to see whether candidates can maintain fluency and accuracy in situations in which they lack precise vocabulary. The gray cards are for use at Level 4 to check on tailoring language to suit the audience and knowledge of precise vocabulary. If you have any questions or would like some additional assistance, please feel free to call Judy Liskin-Gasparro (collect) at (609) 921-9000, extension 1487. Judy also asked me to suggest that you refer to the manual for question types and test formats appropriate to the higher levels. Also enclosed with this letter is an Additional Request in which I ask for your assistance in gathering information about the location of the schools in which your teacher/subjects teach. Sincerely yours, Roberta G. Kline Senior Research Assistant rak:f1 Enclosures: Yellow and gray cards Additional Request ## Additional Request I inadvertently did not include a question in the Selt-Assessment of Oral Language Proficiency Survey questionnaire to gather data about the location of the school in which each teacher/subject teaches. I am therefore asking you to provide this information. On the front sheet of the survey questionnaire all teacher/subjects are asked to report their name and the name of their school. Next, I would appreciate your reporting the type of location of the school by means of the following categories: - 1) Urban or inner city - 2) Small or medium city - 3) Suburban - 4) Small town or rural We will need this information to describe fully the field study sample in reports. Please feel free to consult with the teacher/subject in choosing the category. Thank you. Roberta G. Kline Senior Research Assistant (609) 921-9000 extension 5782 Appendix K Tape Rating Log Interviewer \_\_\_\_\_ | Таре | Date<br>Out | To<br>(Rater) | lst<br>Rating | Date<br>Rec'd | Date<br>Out | To<br>(Rater) | 2nd<br>Rating | Date<br>Rec'd | Date<br>Out | To<br>(Rater) | 3rd<br>Rating | Date<br>Rec'd | Final<br>'Rating | |----------------------|-------------|---------------|---------------|---------------|-------------|---------------|---------------|---------------|-------------|---------------|---------------|---------------|------------------| | 01 | | | | | | | | | | | | | | | 01020304050607091011 | | | | | • | | | | • | | | _ | | | 03 | _ | | | | | | | | | | | | | | 04 | | | | | | | | | | | | | | | 05 | | | | | | | | | | | | | | | 06 | | | | | | | | | | | | | | | 07 | | | | | | | | | | | | | | | C¤ | | | | | | | | | | | | | | | 09 | | | | | | | | | | | | | | | 10 | | | | | | | | | | | | | | | | | | | | | | | • | | | | | | $\begin{array}{c} \textbf{Appendix L} \\ \\ \textbf{Interview Rating Form} \end{array}$ ## Self-assessment of Oxal Language Proficiency Project ## Interview Rating Form | Tape ID # | | | _ | | Language | of | Interview | (circl | .e one): | French<br>Spanish | | |-----------------|--------|--------|-----|----------|--------------|-----|-----------|--------|----------|-------------------|--| | Rating<br>Rater | | | | - | | | | | | - <b>L</b> | | | <br>rater | | | | (Name) | | | | | | | | | Report on | elicit | tation | tec | hnique t | o interviewe | er: | Tape ID # | · | | - | | | (p | 10200 | nrint | or | write cl | early.) | | | _ | | | | Appendix M Master Interview Rating Form ## Self-assessment of Oral Language Proficiency Project #### Master Interview Rating Form | Interview ID # | <br> | Language of | <b>Interview</b> | (circle one | ): F | French | |---------------------------------------|------|-------------|------------------|-------------|------|---------| | Master Rating | | | | | 5 | Spanish | | Master Rater | <br> | (Name) | | ·· | | | | <br>Explanation of M (Please print or | | <u> </u> | Interview I | ) # | | | $\label{eq:Appendix N} \mbox{ Certificate of Oral Language Proficiency }}$ ## **Educational Testing Service** ## SELF-ASSESSMENT OF ORAL LANGUAGE PROFICIENCY RESEARCH PROJECT Certificate of Oral Language Proficiency | This is | to certify that | |--------------------------------------|---------------------------------------------------------------------------| | received | d a rating of | | | | | in | on | | Thomas L. Hilton<br>Project Director | Judith E. Liskin-Gasparro<br>Coordinator<br>Language Proficiency Programs | ## Appendix O Revised questionnaires, National Language Teachers' Survey, 1984 (one for Spanish teachers and one for French teachers) # NATIONAL LANGUAGE TEACHERS' SURVEY 1984 A study of the background, education, and foreign language experiences of French and Spanish teachers throughout the United States EDUCATIONAL TESTING SERVICE PRINCETON, N.J. | 1. | Please indicate your sex. | |----|-----------------------------------------------------------------------------------------------------------------| | | (1) Male | | | (2) Female | | 2. | What is the official language of the place where you were born? (Not necessarily your native language) | | | (1) English | | | (2) _parish | | | (3) Other | | 3. | If you were NOT born in the United States, what was your age when you came to live permanently in this country? | | | | | | (age in years) | | 4. | Please indicate your native language. | | | (1) English | | | (2) Spanish | | | (3) Other language | | 5. | Please indicate your mother's native language. | | | (1) English | | | (2) Spanish | | | (3) Other language | | 6. | Please indicate your father's native language. | | | (1) English | | | (2) Spanish | | | (3) Other language | | 7. | How many semesters (or equivalent) did you study Spanish language or literature? | |-----|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | (semesters) | | 8. | Including this year, how many years have you taught Spanish? | | | | | | (years) | | 9. | In what grades have you taught Spanish within the past 5 years? (Check all that at .ly) | | | (1) Grades 1 to 6 | | | (2) Grades 7 to 9 | | | (3) Grades 10 to 12 | | | (4) College level | | 10. | Have you ever been abroad for more than one month under the following conditions? | | | a. With friends:yesno | | | b. With family:yesno | | | c. On your own:yesno | | 11. | Altogether, how many MONTHS have you spent in Spanish-speaking countries? Please try to be as accurate as possible, adding together all of your visits or periods of residence. | | | (months) | | | | | 44. | Which of the following statements best describes the extent to which you spoke Spanish during your stay(s) in Spanish-speaking countries. | |-----|----------------------------------------------------------------------------------------------------------------------------------------------| | | (1) I was never in a Spanish-speaking country. | | | (2) I spoke only English. | | | (3) Tused a few words of Spanish. | | | (4) I spoke Spanish occasionally in social situations (greeting people, ordering a leal, asking directions, etc.) but otherwis used English. | | | (5) I spoke Spanish consistently in social situations, but not in situations requiring complicated, abstract, or specialized language usage. | | | (6) I spoke Spanish consistently in all situations, including work and study. | | | | | 13. | How frequently do you speak Spanish in your home? | | | (1) Never | | | (2) Rarely, or only a few words | | | (3) Occasionally | | | (4) About half the time | | | (5) More than half the time | | • • | | | 14. | Which statement best describes your use of Spanish with friends or acquaintances? | | | (1) I never speak Spanish with friends or acquaintances. | | | (2) I occasionally exchange a few words or short sentences in Spanish with friends or acquaintances. | | | (3) I have occasional short conversations in Spanish with friends or acquaintances. | | | (4) I speak Spanish regularly with one or more friends or acquaintances. | 16. Listed below are a number of "can do" statements about a person's speaking ability in Spanish. Read each descript in carefully and indicate by circling a number in one of the four columns, whether you would be able—at the present time—to carry out this task "quite easily," "with some difficulty," "with great difficulty," or "not at all." Assume in each case that you have the necessary facts. Base your response on whether you can perform the linguistic task indicated. | | | Quite<br><u>Easily</u> | With Some<br>Difficulty | With Great<br>Difficulty | Not at All | |-----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|-------------------------|--------------------------|------------| | Α. | Talk about my favorite hobby at some length, using appropriate vocabulary | . 1 | 2 . | 3 | 4 | | <b>B.</b> | Tell what I plan to be doing 5 years from now, using appropriate future tenses | . 1 | 2 | 3 | 4 | | c. | Argue your case with the principal for having a student suspended from school | . 1 | 2 | 3 | 4 | | D. | Give a prepared half-hour formal presentation on a professional topic of interest (e.g., individualized instruction, teaching multi-level lasses, organizing a Foreign Language Week program). You may use notes but may not read from a prepared text | . 1 | 2 | 3 | 4 | | E. | State and support with examples and reasons, a position on a controversial topic (for example, birth control, nuclear safety environmental pollution). | . 1 | 2 | 3 | 4 | 17. Regardless of how well you currently speak Spanish, please answer each of the following in terms of your present level of listening comprehension in Spanish. Circle the number that best describes your level of listening comprehension of each of the following: | | | Quite<br>Easily | With Some Difficulty | With Great<br>Difficulty | Not at All | |----|-----------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|----------------------|--------------------------|------------| | Α. | In face-to-face conversa-<br>tion, understand native<br>speakers who are speaking to<br>me as quickly as they would<br>to another native speaker | | 2 | 3 | 4 | | В. | On the telephone, understand a native speaker who is talk ing as quickly and as colloquially as he or she would to a native speaker of the language | - | 2 | 3 | 4 | | C. | Understand two native speake when they are talking rapidly with one another | у | 2 | 3 | 4 | | D. | Understand movies without subtitles | . 1 | 2 | 3 | 4 | | E. | Understand news broadcasts on the radio | . 1 | 2 | 3 | 4 | Thank you for completing the questionnaire. Please return it in the envelope provided, or mail it to: Mrs. Christina Taylor 14-R Educational Testing Service Princeton, NJ 08541 # NATIONAL LANGUAGE TEACHERS' SURVEY 1984 A study of the background, education, and foreign language experiences of French and Spanish teachers throughout the United States EDUCATIONAL TESTING SERVICE PRINCETON, N.J. | 1. | Please indicate your sex. | |----|-----------------------------------------------------------------------------------------------------------------| | | (1) Male | | | (2) Female | | | | | 2. | What is the official language of the place where you were born? (Not necessarily your native language) | | | (1) English | | | (2) French | | | (3) Other | | | | | 3. | If you were NOT born in the United States, what was your age when you came to live permanently in this country? | | | (age in years) | | 4. | Please indicate your native language. | | | (1) English | | | (2) French | | | (3) Other language | | | | | 5. | Please indicate your mother's native Janguage. | | | (1) English | | | (2) French | | | (3) Other language | | | | | 6. | Please indicate your father's native language. | | | (1) English | | | (2) French | | | (3) Other language | This questionnaire is confidential and will be used only for research purposes. | literature? | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | (semesters) | | (semesters) | | 8. Including this year, how many years have you taught French? | | | | (years) | | 9. In what grades have you taught French within the past 5 years? (Check all that apply) | | (1) Grades 1 to 6 | | (2) Grades 7 to 9 | | (3) Grades 10 to 12 | | (4) College level | | 10. Have you ever been abroad for more than one month under the following conditions? | | a. With friends:yesno | | b. With family:yesno | | c. On your orm:yesno | | 11. Altogether, how many MONTHS have you spent in French-speaking countries? Please try to be as accurate as possible, adding together all of your visits or periods of residence. | | (months) | 131 This questionnaire is confidential and will be used only for research purposes. . reduced from | 12. | Which of the following statements best describes the extent to which you spoke French during your stay(s) ir French-speaking countries. | |-----|----------------------------------------------------------------------------------------------------------------------------------------------| | | (1) I was never in a French-speaking country. | | | (2) I spoke only in English. | | | (3) I used a few words of French. | | | (4) I spoke French occasionally in social situations (greeting people, ordering a meal, asking directions, etc.) but otherwise used English. | | | (5) I spoke French consistently in social situations, but not in situations requiring complicated, abstract, or specialized language usage. | | | (6) I spoke French consistently in all situations, including work and study. | | 13. | How frequently do you speak French in your home? | | | (1) Never | | | (2) Rarely, or only a few words | | | (3) Occasionally | | | (4) About half the time | | | (5) More than half the time | | 14. | Which statement best describes your use of French with friends or acquaintances? | | | (1) I never speak French with friends or acquaintances. | | | (2) I occasionally exchange a few words or short sentences in French with friends or acquaintances. | | | (3) I have occasional short conversations in French with friends or acquaintances. | | | (4) I speak French regularly with one or more friends or acquaintances. | | | | 132 N. 1874. - 15. This question asks you to judge your own level of speaking ability in French. Please read each one of the six paragraphs below and decide which paragraph best describes your ability to speak and to understand spoken Fiench. Check the space next to the number preceding the one paragraph that best describes your speaking ability in French. Please be as honest and as accurate as possible. If you believe that your speaking ability in French is between levels, choose the lower level (e.g., the lower numbered paragraph). (1) My speech in French is very limited, and I have great difficulty understanding the spoken language, even when it is spoken slowly and clearly. I cannot really communicate much information in the language. (2) I can ask and answer questions about very familiar subjects and can understand simple questions and statements if they are spoken slowly, and sometimes repeated or paraphrased. My vocabulary is limited to basic needs (food, asking directions, greeting people, and so forth). I make many grammatical mistakes but can usually be understood by French-speakers who are used to dealing with foreigners. I can order food in a restaurant, get a room in a hotel, introduce myself to people, ask directions on the street, and understand the reply, if it is not too complicated. (3) I can talk with native speakers of French about myself and my family, my job, studies, or hobbis . I can narrate and describe with grammatical accuracy events i the past, present, and future. I can understand most simple conversations about concrete topics. Though I may occasionally need help, I can handle limited work requirements. My grammar is fairly good but I make mistakes with complicated constructions. If I do not know the word for a particular thought or object, I can usually describe it by using other, easier words. My accent, though far from native, is understandable. \_ (4) I can talk about professional topics with ease, and am able to state and support my opinions. I can understand almost everything spoken at a normal rate of speech by native French speakers. My vocabulary is good enough so that I usually know most or all of the words for what I want to say. My control of grammar is good and any mistakes I make are usually with the more complicated constructions. (5) I can speak fluently and accurately about almost any subject with which I am familiar, including professional, abstract, or controversial topics. I can always understand native French speakers, even when they are speaking quickly and using sophisticated or colloquial expressions. My vocabulary is very extensive and I make very few grammatical errors. (6) I have complete fluency in French. My speech on all levels is - fully accepted, in all of its features, by educated native speakers. This includes vocabulary and idiom, colloquialisms, and cultural references. 133 16. Listed below are a number of "car do" statements about a person's speaking ability in French. Read each description carefully and indicate by circling a number in one of the four columns, whether you would be able-at the present time—to carry out this task "quite easily," "with some difficulty," "with great difficulty," or "not at all." Assume in each case that you have the necessary facts. Base your response on whether you can perform the linguistic task indicated. | | | Quite<br>Easily | With Some<br>Difficulty | With Great<br>Difficulty | Not at All | |----|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|-------------------------|--------------------------|------------| | A. | Talk about my favorite hobby at some length, using appropriate vocabulary | . 1 | 2 | 3 | 4 | | В. | Tell what I plan to be doing 5 years from now, using appropriate future tenses | . 1 | 2 | 3 | 4 | | C. | Argue your case with the principal for having a student suspended from school | . 1 | 2 | 3 | 4 | | D. | Give a prepared half-hour formal presentation on a professional topic of interest (e.g., individualized instruction, teaching multi-level classes, organizing a Foreign Language Week program) You may use notes but may not read from a prepared text. | . 1 | 2 | 3 | 4 | | E. | State and support with examples and reasons, a position on a controversial topic (for example, birth control, nuclear safety, | | | | | | | environmental pollution) | 1 | 2 | 3 | 4 | 17. Regardless of how well you currently speak French, please answer each of the following in terms of your present level of listening comprehension in French. Circle the number that best describes your level of listening complehension of each of the following: | | | Quite<br>Easily | With Some<br>Difficulty | With Great<br>Difficulty | Not at All | |-------------|----------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|-------------------------|--------------------------|------------| | <b>A.</b> . | In face-to-face conversa-<br>tion, understand native<br>speakers who are speaking to<br>me as quickly as they would<br>to another native speaker | | . 2 | 3 | 4 | | В. | On the telephone, understand a native speaker who is talking as quickly and as colloquially as he or she would to a native speaker of the language | | 2 | 3 | 4 | | c. | Understand two native speaker when they are talking rapidly with one another | 7 | 2 | 3 | 4 | | D. | Understand movies without subtitles | . 1 | 2 | 3 | 4 | | E. | Understand news broadcasts on the radio | 1 | 2 | 3 | 4 | Thank you for completing the questionnaire. Please return it in the envelope provided, or mail it to: Mrs. Christina Taylor 14-R Educational Testing Service Princeton, NJ 08541 ## Appendix P Initial cover letter to language teachers explaining the purpose of the study, forwarding questionnaire, etc., February 15, 1984 #### EDUCATIONAL TESTING SERVICE PRINCETON, N.J. 08541 609-921-9000 CABLE FDLICTESTSVC DIVISION OF : MEASUREMENT RESEARCH AND SERVICES February 15, 1984 Dear Language Teacher: Under a grant from the U.S. Department of Education, Educational Testing Service is conducting a study that could be very important for foreign language instruction in this country. The purpose of the research is to determine the needs of language teachers and to specify the areas in which their teaching can be made even more effective. Thus, we have randomly selected 500 French teachers and 500 Spanish teach 's and are asking you, as a member of this national sample, to complete the enclosed short quest/onnaire about your background, education, and oral proficiency in the language you teach. Your responses will, of course, be held in the strictest confidence and will never be reported in any way that could associate the responses with any individual. A chock for \$5.00 is enclosed as a small token of our appreciation for your valued cooperation. A postage-paid envelope is provided also for returning your completed questionnaire. Should you have any questions or concerns about this study, please do not hesitate to call me collect (609-734-5784). Since the sample is small, a high response rate is critical for the success of the research. We shall, therefore, be very grateful if you will complete the questionnaire and return it to us very soon. Sincerely yours, Thomas L. Hilton Project Director Appendix Q Postcard reminder to language teachers #### Dear Language Teacher: If you have not returned your National Language Teachers' Survey questionnaire, please complete it as soon as possible and return it in the envelope provided or mail it to: > Ms. Christina Taylor 14-R Educational Testing Service Princeton, N.J. 08541 If you have already returned it, please ignore this reminder. Thank you for your participation. Sincerely yours, Thomas L. Hilton Project Director ## Appendix R Revised cover letter to language teachers who had not responded to previous correspondence and forwarding another questionnaire, April 9, 1984 #### **EDUCATIONAL TESTING SERVICE** #### PRINCETON, N.J. 08541 April 9, 1984 609-921-9000 CABLE-EDUCTESTSVC DIVISION OF MEASUREMENT RESEARCH AND SERVICES Dear Language Teacher: In late February we sent you a questionnaire entitled National Language Teachers' Survey, 1984. As of today, we have not yet received your response. Results of this study could have important implications for foreign language instruction in the United States. The survey is being conducted by Educational Testing Service, under a grant from the U.S. Department of Education. Its purpose is to determine the needs of language teachers and to specify the areas in which their teaching can be made even more effective. In order for the study to be successful, we need information from all of the teachers we have surveyed. In the event that you misplaced the questionnaire, we have enclosed another copy along with a postage paid envelope. If you have lost the \$5 check attached to the first questionnaire, let us know when you return this one. Your participation is an opportunity to provide information to the Department of Education—information that could affect federal funding and the future education of foreign language teachers. If you have any questions or concerns about the study, please do not hesitate to call me collect (609-734-5784). Thank you for your assistance. Sincerely yours, Thomas L. Hilton Project Director JG:is Enclosures: Questionnaire Postage paid envelope Appendix S Printout Intercorrelations of Ratings and Personal Characteristics ## INTERCORRELATIONS OF RATINGS AND PERSONAL CHARACTERISTICS FRENCH TEACHERS | x | ٧ | 'S. Y | KATING | S-SCALE | L-SCALE | SEX(M) | 2-PLACE | 3-AGE | 4-N.LANG | 5-M.LANG | 6-F.LANG | 7-SEHEST | |------------|----|---------|---------|---------|---------|---------|---------|--------------|----------|----------|----------|----------------| | N | | RATING | 436. | 436. | 435. | 436. | 434. | 4 à <b>.</b> | 435. | 434. | 432. | 428. | | AVG | | | 3.6078 | 3.6078 | 3.6069 | 3.6078 | 3.6037 | 4.6047 | 3.6138 | 3.5968 | 3.5926 | 3.5888 | | AVG | | | 3.6078 | 3.2578 | 3.0190 | U-2248 | 0.1221 | 17.8140 | 0.1310 | 0.2396 | 0.2269 | 13.2336 | | \$16 | | | 1.0933 | 1.0933 | 1.0944 | د1.093 | 1.0936 | 1.2177 | 1.0873 | 1.0836 | 1.0838 | 1.0860 | | SIG | | , | 1.0933 | 0.6655 | 0.7052 | 0.4179 | 0.4418 | 10.1119 | 0.4542 | 0.5627 | 0.5271 | 9.3564 | | KXY | | | 1.0000 | 0.7597 | 0.8141 | 0.0424 | 0,3442 | 0.4444 | 0.4060 | 0.4354 | 0.4017 | 0.2637 | | N | | S-SCALE | 436. | 441. | 440. | 441. | 439. | 43. | 440. | 439. | 437. | 433. | | A VG | | | 3.2578 | 3.2621 | 3.2609 | 3.2621 | 3.2597 | 3.6047 | 3.2659 | 3.2588 | 3.2590 | 3.2550 | | AVG | - | | 3.6078 | 3.2621 | 3.0243 | 0.2222 | 0.1207 | 17.8140 | 0.1295 | 0.2392 | 0.2243 | 13.2079 | | SIG | | | 0.6655 | 0.6630 | 0.6632 | 0.6630 | 0.6635 | 0.5389 | 0.6590 | 0.6626 | 0.6648 | 0.6653 | | S16 | | | 1.0933 | 0.6630 | U.7038 | 0.4162 | 0.4395 | 10.1119 | 0.4518 | 0.5611 | 0.5247 | 9.3241 | | KXY | | | 0.1597 | 1.0000 | 0.8215 | -0.0337 | 0.2039 | 0.4676 | 0.2191 | 0.2470 | 0.2237 | 0.2724 | | N | | L-SCALE | | 440. | 440. | 440. | 438. | 43. | 439. | 438. | 436. | 452. | | AVG | | | 3.0190 | 3.0243 | 3.0243 | 3.0243 | 3.0207 | 3.6651 | 3.0271 | 3.0198 | 3.0167 | 3.0150 | | AVU | | | 3.6069 | 3.2609 | 3.0243 | 0.2227 | 0.1210 | 17.8140 | 0.1298 | 0.2397 | 0.2248 | 13.1829 | | SIG | | | 0.7052 | 0.7038 | 0.7038 | 0.7038 | 0.1033 | 0.6214 | 0.7022 | 0.7023 | 9.7024 | 0.7038 | | SIG | | | 1.0944 | 0.6632 | 0.7038 | 0.4166 | 0.4400 | 10.1119 | 0.4523 | 0.5616 | 0.5252 | 9.3204 | | K XY | | | 0.8141 | 0.8215 | 1.0000 | -0.0263 | 0.3217 | 0.4597 | 0.3239 | 0.3917 | 0.3587 | 0.25 <b>02</b> | | N. | | SEX(M) | 436. | 441. | 440. | 441. | 439. | 43. | 440. | 439. | 437. | 433. | | AVG | | | 0.2248 | 0.2222 | U-2221 | 0.2222 | 0.2232 | 0.2558 | 0.2205 | 0.2210 | 0.2197 | 0.2240 | | AVG | | | 3.6078 | 3.2621 | 3.0243 | 0.2222 | 0.1207 | 17.8140 | 0.1295 | 0.2392 | 0.2243 | 13.2079 | | 516 | | | 0.4179 | 0.4162 | 0.4166 | 0.4162 | 0.4169 | 0.4415 | 0.4150 | 0.4154 | 0.4145 | 0.4174 | | \$16 | | | 1.0933 | 0.6630 | 0.7038 | 0.4162 | 0.4375 | 10.1119 | 0.4518 | 611ء ، ن | 0.5247 | 9.3241 | | RXY | | | 0.0424 | -0.0337 | -0.0263 | 1.0000 | 0.06 4 | -0.0638 | 0.0782 | 0.1254 | 0.1421 | 0.0392 | | N | | | 434. | 439. | 438. | 439. | 439. | 41. | 438. | 437. | 435. | 432. | | AVG | | | 0.1221 | 0.1207 | 0.1210 | 0.1207 | 0.1207 | 1.2439 | 0.1210 | 0.1390 | 0.1218 | 0.1134 | | AVG | | | 3.6037 | 3.2597 | 3.0207 | 0.2232 | 0.1207 | 17.3659 | 0.1256 | 0.2357 | 0.2207 | 13.1412 | | 516 | | | 0.4418 | 0.4395 | 0.4400 | 0.4395 | 0.4395 | ).7675 | U-4400 | 0.4384 | 0.4414 | 0.4239 | | \$1G | | | 1.0936 | 0.6635 | 0.7033 | 0.4169 | 0.4395 | 10.1063 | 0.4490 | 0.5600 | 0.5232 | 9.2310 | | KXY | | | 0.3442 | 0.2039 | 0.3217 | 0.0644 | 1.0000 | J.0752 | 0.7802 | 0.5861 | 0.5817 | 0 <b>.0576</b> | | N<br>AVG | ٠, | 3-AGE | 43. | 43. | 43. | 43. | 41. | 43. | 43. | 42. | 43. | 39. | | | | | 17.8140 | 17-8140 | 17.8140 | 17.8140 | 17.3659 | 17.8140 | 17.8140 | 17.7857 | 17.8140 | 16.9487 | | AVG<br>SIG | | | 4-6047 | 3.6047 | 3.6651 | 0.2558 | 1.2439 | 17.8140 | 1.0930 | 1.0952 | 1.0698 | 15, 6923 | | S16 | | | 10.1119 | 10.1119 | 10.1119 | 10.1119 | 10.1063 | 10.1119 | 10.1119 | 10.2327 | 10.1119 | 10.185C | | RXY | Ŧ | | 1.2177 | 0.5389 | 0.6214 | 0.4415 | 0.7675 | 10.1119 | 0.8111 | 0.7590 | 0.7366 | 10.1155 | | KAT | | | 0.4444 | 0.4676 | 0.4597 | -0.0638 | 0.0752 | 1.0000 | 0.2722 | 0.1911 | 0.2447 | 0.4226 | | N | | 4-N.LAN | | . 440 • | 439. | 440. | 438. | 43. | 440. | 438. | 436. | 432. | | AVG | | | 0.1310 | 0.1295 | 0.1298 | 0.1295 | 0.1256 | 1.0930 | 0.1 \95 | 0.1279 | 0.1307 | 0.1157 | | AVG | - | | 3.6138 | 3.2659 | 3.0271 | 0.2205 | 0.1210 | 17.8140 | 0.1295 | 0.2397 | 0.2248 | 13.2292 | | S16 | | | 0.4542 | 0.4518 | 0.4523 | 0.4518 | 0.4490 | 0.8111 | 0.4518 | 0.4509 | 0.4537 | 0.4260 | | SIG | ¥ | | 1.0873 | 0.6590 | 0.7022 | 0.4150 | 0.4400 | 10.111. | 0.4518 | 0.5616 | 0.5252 | 9.3243 | | RXY | | | 0.4060 | 0.2191 | 0.3239 | 0.0782 | 0.7802 | 0.2722 | 1.0000 | 0.6920 | 0.6965 | 0.0722 | | X | ( ) | VS. Y R | AT ING | S-SCALE | L-SCALE | SEXIMI | 2-PLACE | 3-AGE | 4-N.LANG | 5-M.LANG | 6-F.LANG | 7-SEMEST | |-------|-----|-----------|------------------|------------------|---------|------------------|----------|----------|----------|----------|----------|----------| | N | | 5-H.LANG | 434. | 439. | 438. | 439. | 437. | 42. | 438. | 439. | 436. | 431. | | AVG | ; ; | ( | 0.2396 | 0.2392 | 0.2397 | 0.2392 | 0.2357 | 1.0952 | 0.2397 | 0.2392 | 0.2362 | 0.2251 | | AVG | ; 1 | 1 | 3.5968 | 3.2588 | 3.Ú198 | 0.2210 | 0.1190 | 17.7857 | 0.1279 | 0.2397 | 0.2225 | 13.1671 | | SIG | ; ) | K | 0.5627 | 0.5611 | 0.5616 | 0.5011 | 0.5600 | 0.7590 | 0.5616 | 0.5614 | 0.5564 | 0.5438 | | \$10 | ; Y | 1 | 1.0836 | 0.6626 | 0.7923 | 0.4154 | 0.4384 | 10.2327 | 0.4509 | 0.5611 | 0.5240 | 9.3224 | | RXY | 1 | | 0.4354 | 0.24/0 | 0.3917 | 0.1254 | 0.5861 | 6,1911 | 0.6920 | 1.0000 | 0.8208 | 0.0311 | | | | | | | | | | 4,4,7,4 | 333723 | | 3,000 | 0.03.2 | | | | 6-F.LANG | 432. | 437. | 436. | 437. | 435. | 43. | 436. | 436. | 437. | 429. | | . AVG | | | 0.2269 | 0.2243 | 0.2248 | 0.2243 | 0.2207 | 1.0698 | 0.2248 | 0.2225 | 0.2243 | 0.2075 | | AVG | | | 3.5426 | 3.2590 | 3.0167 | 0.2197 | 0.1218 | 17.8140 | 0.1307 | 0.2362 | 0.2243 | 13.1865 | | 210 | | | 0.5271. | . 0.5247 | 0.5252 | 0.5247 | 0.5232 | 0.7366 | 0.5252 | 0.5240 | 0.5247 | 0.4989 | | SIG | | 1 | 1.0838 | 0.6648 | 0.7024 | 0.4145 | 0.4414 | 10.1119 | 0.4537 | 0.5564 | 0.5247 | 9.3375 | | RXY | 1 | | 0.4017 | 0.2237 | 0.3587 | 0.1421 | 0.5817 | 0.2447 | 0.6965 | 0.8208 | 1.0000 | 0.0524 | | N | | 7-SEMES [ | 428. | 433. | 432. | 433. | 432. | 39. | 432. | 431. | 429. | 433. | | AVG | | | 13.2336 | 13.2079 | 13.1829 | 13.2079 | 13.1412 | 15.6923 | 13.2292 | 13.1671 | 13.1865 | 13.2079 | | AVG | ; ì | 1 | 3.5688 | 3.2550 | 3.0150 | 0.2240 | . 0.1134 | 16.9487 | 0.1157 | 0.2251 | 0.2075 | 13.2079 | | S 10 | , X | ( | 9. 3564 | 9.3241 | 9.3204 | 9.3241 | 9.2310 | 10.1155 | 9.3243 | 9.3224 | 9.3375 | 9.3241 | | SIL | Ì | į | 1.0860 | 0.6653 | 0.7038 | 0.4174 | 0.4239 | 10.1850 | 0.4260 | 0.5438 | 0.4989 | 9.3241 | | RXY | | | 0.2637 | 0.2724 | 0.2502 | 0.0392 | 0.0576 | 0.4226 | 0.0722 | 0.0311 | 0.0524 | 1.0000 | | | | | | 332727 | 000,000 | 000572 | _ | 0.4220 | 040122 | 000321 | 000724 | 1.0000 | | N | | 8-TAUGHT | 429. | 434. | 433. | 434. | 432. | 43. | 433. | 432. | 430. | 427. | | A VG | | • | 12.6503 | 12.6382 | 12.6397 | 12.6382 | 12.6246 | 12.2558 | 12.6536 | 12.6296 | 12.6163 | 12.6393 | | AVG | , Y | 1 | 3.5991 | 3.2604 | 3.0219 | 0.2212 | 0.1227 | 17.8140 | 0.1270 | 0.2384 | 0.2256 | 13.1241 | | SIG | ; X | ( | 6.9167 | 6.8885 | 6.8964 | 6.8885 | 6.8964 | 6.5469 | 6.8890 | 6.9011 | 6.8778 | 6.8595 | | SIG | ; Y | 1 | 1.0948 | 0.6626 | U.7065 | 0.4155 | 0.4428 | 10.1119 | 0.4462 | 0.5585 | 0.5269 | 9.2493 | | RXY | ! | | 0.2832 | 0.3117 | 0.2678 | 0.1337 | 0.0073 | 0.1158 | 0.0897 | 0.2276 | 0,2027 | 0.1339 | | N | | 10-TKAVL | 436. | 441. | 440. | 441. | 439. | 43. | 440. | 439. | 437. | 433. | | A VG | X | ( | 1.1950 | 1.1973 | 1.1955 | 1.1973 | 1.1959 | 1.7907 | 1.1955 | 1.1891 | 1.1899 | 1.1963 | | AVG | ; Y | 1 | 3.6076 | 3.2621 | 3.0243 | 0.2222 | 0.1207 | 17.8140 | 0.1295 | 0.2392 | 0.2243 | 13.2079 | | SIG | X | ( | 0. 9924 | 0.9930 | 0.4934 | 0.4930 | 0.9945 | 1.0364 | 0.9934 | 0.9877 | 0.9876 | 0.9911 | | S 10 | Ÿ | • | 1.0933 | 0.6630 | 0.7038 | 0.4162 | 0.4395 | 10.1119 | 0.4518 | 0.5611 | 0.5247 | 9.3241 | | RXY | • | | 0.4584 | 0.3530 | 0.4363 | 0.0367 | 0.1652 | 0.2893 | 0.1769 | 0.2313 | 0.1920 | 0.1639 | | N | | 1 1-HUS | 433. | 438. | 437. | 438. | 436. | 43. | 437. | 436. | 434. | 430. | | AVG | X | | 17.0231 | 16.8721 | 16.4016 | 16.8721 | 16.0849 | 108.7209 | 16.9062 | 16.8096 | 16.8618 | 13.9093 | | A. VG | Y | • | 3.6120 | 3.2662 | 3.0263 | 0.2215 | 0.1216 | 17.8140 | 0.1259 | 0.2362 | 0.2212 | 13.2070 | | SIG | - | | 54.9111 | 54.6153 | 54.6744 | 54.6153 | 52.0161 | 142.5458 | 54.67.12 | 54.7311 | 54.8511 | 44.6941 | | SIG | | | 1.0874 | U.6559 | 0.6979 | 0.4157 | 0.4409 | 10.1119 | 0.4443 | 0.5564 | 0.5193 | 9.3351 | | HXY | | , | 0.4000 | 0.2396 | 0.3278 | -0.0176 | 0.6581 | 0.4853 | 0.6656 | 0.4565 | 0.4940 | 0.1662 | | N | | 12-SPORE | 415. | 418. | 417 | 410 | 4.14 | 4.3 | 417 | 414 | 414 | 410 | | AVG | | | 4.7181 | 418.<br>4.7225 | 417. | 418. | 416. | 42. | 417. | 416. | 414. | 410. | | AVG | | • | 3.0361 | | 4.7218 | 4.7225<br>0.2249 | 4.7212 | 5.3333 | 4-7266 | 4.7163 | 4.7101 | 4.7098 | | 210 | | | | 3.2679 | 3.Ú309 | | 0.1178 | 17.8571 | 0.1319 | 0.2380 | 0.2271 | 13.2659 | | SIG | - | • | 1.5323<br>1.1012 | 1.5282 | 1.5299 | 1.5282 | 1.5317 | 1.0745 | 1.5277 | 1.5293 | 1.5303 | 1.5372 | | RXY | | • | 0.5618 | 0.6663<br>0.5631 | 0.7071 | 0.4180 | 0.4314 | 10.2304 | 0.4545 | 0.5585 | 0.5269 | 9.4855 | | 271 | | | 0.5018 | 0.5031 | 0.5903 | 0.0867 | 0.1483 | 0.5325 | 0.1838 | 0.2231 | 0.1869 | 0.2838 | | X | VS. Y | RATING | S-SCALE | L-SCALE | SEX(M) | 2-PL ACE | 3-AGE | 4-N.LANG | 5-M.LANG | 6-FULANG | 7-SEMEST | |------|----------|--------|-------------------------|--------------------|---------|----------|-----------------------------------------|----------|-----------------------------------------|-----------------------------------------|----------------| | N | 1 3-HOME | 436. | 439. | 438. | 439. | 437. | 43. | 438. | 437. | 435. | 4.21 | | AVG | | 2.2615 | 2.2642 | 2.2626 | 2.2642 | 2.2609 | 2.8372 | 2.2648 | 2.2609 | 2.2598 | 431.<br>2.2529 | | AVG | Y | 3.6078 | 3.2606 | 3.0221 | 0.2232 | 0.1213 | 17.8140 | 0.1301 | 0.2380 | 0.2253 | 13.2274 | | SIG | X | 0.8444 | 0.8431 | 0.8433 | 0.8431 | 0.8436 | 0.8710 | 0.8440 | 0.8436 | 0.8419 | 0.8204 | | 516 | Y | ذ1.093 | 0.6641 | 0.7039 | 0.4169 | 0.4404 | 10.1119 | 0.4528 | 0.5611 | 0.5257 | 9.3351 | | RXY | | 0.4052 | 0.3730 | 0.4148 | 0.0851 | 0.2418 | 0.3182 | 0.2749 | 0.2756 | 0.2215 | 0.0845 | | | | | | | | | *************************************** | 0.2 | *************************************** | *************************************** | 0.0043 | | N | 14-FRND | | 436. | 435. | 436. | 434. | 43. | 435. | 434. | 432. | 428. | | AVG | | 2.5427 | 2.5459 | 2.5471 | 2.5459 | 2.5486 | 2.9535 | 2.5471 | 2.5392 | 2.5370 | 2.5374 | | AVG | | 3.6028 | 3.2573 | 3.0190 | 0.2225 | 0.1221 | 17.8140 | 0.1310 | 0.2396 | 0.2269 | 13.2523 | | SIG | | 0.8841 | 0.8868 | 0.8874 | 0. ម86អ | 0.8855 | 0.8151 | 0.8874 | 0.8833 | 0.8822 | 0.8823 | | SIG | Y | 1.0904 | 0.6645 | 0.7041 | 0.4164 | 0.4418 | 10.1119 | 0.4542 | 0.5627 | 0.5271 | 9.3619 | | KXY | | 0.5787 | 0.5739 | 0.5869 | 0.0003 | 0.1885 | 0.2762 | 0.1933 | 0.2134 | 0.1815 | 0.2177 | | N | | 434. | 439. | 438. | 430. | 437. | 43. | 438. | 437. | 435. | 431. | | AVG | | 3.5853 | 3.5900 | 3.5890 | 3.5900 | 3.5881 | 3.8372 | 3.5936 | 3.5881 | 3.5862 | 3.5870 | | AVG | | 3.6083 | 3.2628 | 3.0244 | 0.2210 | 0.1213 | 17.8140 | 0.1301 | 0.2403 | 0.2253 | 13.2297 | | SIG | | 0.6507 | 0.6485 | U•6489. | 0.6485 | 0.6494 | 0.4326 | 0.6448 | 0.6494 | 0.6503 | 0.6515 | | SIG | Y | 1.0952 | 0.6640 | 0.7053 | 0.4154 | 0.4404 | 10.1119 | 0.4528 | 0.5621 | 0.5257 | 9.3401 | | KXY | | 0.5687 | 0.8288 | 0.6619 | -0.0782 | 0.1270 | 0-4610 | 0.1424 | 0.1398 | 0.1318 | 0.1635 | | N | | 435. | 440- | 439. | 440. | 438. | 43. | 439. | 438. | 436. | 432. | | AVG | | 3.6667 | 3.6705 | 3.6697 | 3.6705 | 3. 6689 | 3.7907 | 3.6743 | 3.6689 | 3.6674 | 3.6644 | | AVG | | 3.6069 | 3 <b>.</b> 262 <i>1</i> | 3.0248 | 0.2227 | 0.1210 | 17.8140 | 0.1298 | 0.2397 | 0.2748 | 13.2014 | | Slu | | 0.6380 | 0.6354 | 0.6359 | 0.6354 | 0.6364 | 0.5588 | 0.(310 | 0.6364 | 0.6375 | 0.6396 | | SIG | Y | 1.0944 | 0.6636 | 0 <sup>7</sup> 046 | 0.4166 | 0.4400 | 10.117.9 | 0.4523 | 0.5616 | 0.5252 | 9.3339 | | KXY | | 0.5742 | 0.8328 | 591و.0 | -0.0749 | 0.1025 | U.3890 | 9.1005 | 0.1521 | 0.1414 | 0.2360 | | N | 16-S-C | 435. | 440. | 439. | 440. | 438. | 43. | 439. | 438. | 436. | 432. | | AVG | X | 3.2483 | 3.2568 | 3.2551 | 3.2568 | 3.2534 | 3.6047 | 3.2620 | 3.2534 | 3.2546 | 3.247 <b>7</b> | | .AVG | Y | 3.6092 | 3.2016 | 3.0252 | 0.2205 | 0.1210 | 17.8140 | 0.1298 | 0.2397 | 0 2248 | 13.2153 | | 516 | X | 0.8709 | 0.8696 | 0.8699 | 0.8696 | 0.8701 | 0.7910 | 0.8639 | 0.8701 | 0 8720 | 0.8730 | | SIG | Y | 1.0941 | 0.6636 | 0.7043 | 0.4150 | 0.4400 | 10.1119 | 0.4523 | 0.5616 | 0.5252 | 9.3336 | | KXY | | 0.6848 | 0.9096 | 0.7465 | -0.0247 | 0.1767 | 0.4609 | 0.2049 | 0.2172 | 0.2111 | 0.2474 | | N | 16-S-D | 436. | 441. | 440. | 441. | 439. | 43. | 440. | 439. | 437. | 433. | | AVG | | 3.0596 | 3.0590 | 3.0568 | 3.0590 | 3.0547 | 3.5116 | 3.0614 | 3.0547 | 3.0572 | 3.0508 | | AVG | | 3.6078 | 3.2621 | 3.0243 | 0.2222 | 0.1207 | 17.8140 | 0.1295 | 0.2392 | 0.2243 | 13.2079 | | S 1G | | 0.8610 | 0.8561 | 0.8559 | 0.8561 | 0.8557 | 0.6680 | 0.8556 | O. 8557 | 0.8588 | 0.8565 | | \$16 | Y | 1.0933 | 0.6630 | 0.7038 | 0.4162 | 0.4395 | 10.1119 | 0.4518 | 0.5611 | 0.5247 | 9.3241 | | KXY | | 0.6794 | 0.8541 | C.7087 | 0.0142 | 0.2131 | 0.4092 | 0.2210 | 0.2533 | 0.2260 | 0.2593 | | N | 16-S-E | 434. | 439. | 438. | 439. | 437. | 43. | 438. | 437. | 435. | 431. | | AVG | | 2.7281 | 2.7335 | 2.7329 | 2.7335 | 2.7323 | 3.2791 | 2.7374 | 2.7277 | 2.7287 | 2.7239 | | AVG | | 3.6083 | 3.2605 | 3.0235 | 0.2210 | 0.1213 | 17.8140 | 0.1301 | 0.2403 | 0.2253 | 13.2413 | | Slu | | 0.8542 | 0.8518 | 0.8527 | 0.8518 | 0.8536 | 0.7344 | 0.8488 | 0.8494 | 0.8533 | 0.8547 | | SIG | ¥ | 1.0952 | 0.6636 | 0.7052 | 0.4154 | 0.4404 | 10.1119 | 0.4528 | 0.5/21 | 0.5257 | 9.3317 | | RXY | | 0.7203 | U-8534 | 0.7302 | -0.0139 | 0.2269 | 0.2797 | 0.2380 | 0.2670 | C-2239 | 0.2521 | 147 | x v | /S. Y | KATING | S-SCALE | L-SCALE | SEX(M) | 2-PLACE | 3-AGE | 4-N.LANG | 5-M.LANG | 6-F.LANG | 7-SEHEST | |------------------|--------|--------------------|--------------------|--------------------|--------------------|--------------------|---------------------|--------------------|--------------------|--------------------|--------------------| | N | 17-L-A | 434. | 439. | 439. | 439. | 437. | 43. | 438. | 437. | 435. | 431. | | AVG ) | | 3.3134 | 3.3166 | 3.3166 | 3.3166 | 3.3135 | 3.7442 | 3.3196 | 3.3135 | 3.3103 | 3.3086 | | AVG Y | 1 | 3.6083 | 3.2615 | 3.0251 | 0.2232 | 0.1213 | 17.8140 | 0.1301 | 0.2403 | 0.2253 | 13.1787 | | S16 ) | K | 0.7650 | 0.7630 | 0.7630 | 0.7630 | 0.7633 | 0.6580 | 0.7613 | 0.7633 | 0.7637 | 0.7655 | | SIG | 1 | 1.0952 | 0.6639 | 0.7044 | 0.4169 | 0.4404 | 10.1119 | 0.4528 | 0.5621 | 0.5257 | 9.3308 | | RXY | | 0.6899 | 0.7649 | 0.8691 | -0.0217 | 0.2005 | 0.4221 | 0.2110 | 0.2677 | 0.2502 | 0.2557 | | N | 17-L-B | 434. | 439. | 439. | 439. | 437. | 43. | 438. | 437. | 435. | 431. | | AVG > | | 2.8871 | 2.8929 | 2.8929 | 2.8929 | 2.8902 | 3.5814 | 2.8473 | 2.8879 | 2.8828 | 2.8794 | | AVG Y | | 3.6106 | 3.2638 | 3.0274 | 0.2232 | 0.1213 | 17.8140 | 0.1301 | 0.2403 | 0.2253 | 13.1903 | | SIG | | 0.8233 | 0.8220 | 0.8220 | 0.8220 | 0.8222 | 0.,8233 | 0.8180 | دن: ۶۰۰۰ | 0.8189 | 0. 8238 | | SIG Y | | 1.0929 | 0.6613 | 0.7016 | 0.4169 | 0.4404 | 10.1119 | 0.4528 | 0.5621 | 0.5257 | 9.3299 | | RXY | • | 0.7442 | 0.7333 | 0.8915 | U.0033 | 0.3092 | 0.4652 | 0.2927 | 0.3718 | 0.3506 | 0.1885 | | N | 17-L-C | 433. | 438. | 438. | 438. | 436. | 43. | 437. | 436. | 434. | 430. | | AVG > | | 2.4446 | 2.9521 | 2.9521 | 2.9521 | 2.9495 | 3.6047 | 2.9542 | 2.9472 | 2.9424 | 2.9419 | | AVG Y | | 3.6120 | 3.2644 | 3.0282 | 0.2237 | 0.1216 | 17.8140 | 0.1304 | 0.2408 | 0.2258 | 13.1860 | | SIG | | 0.6343 | 0.8340 | 0.8340 | 0.8340 | 0.8344 | 0.7603 | 0.8338 | 0.8329 | 0.8318 | 0.8356 | | SIG | | 1.0938 | 0.6619 | 0.7022 | 0.4172 | V.4409 | 10.1119 | 0.4532 | 0.5627 | 0.5262 | 9.3404 | | RXY | • | 0.7501 | 0.7262 | 0.8937 | -0.0086 | 0.2979 | 0.3185 | 0.2950 | 0.3607 | 0.3148 | 0.2200 | | | | 0.1501 | 0.1202 | 0.0731 | 0.0000 | 0.5313 | 0.3103 | 0.2950 | 0.5001 | 0.3140 | 0.2200 | | N | 17-L-D | 434. | 439. | 439. | 439. | 437. | 43. | 438. | 437. | 435. | 431. | | AVG ) | ( | 2.9931 | 3.0000 | 3.0000 | 3.0000 | 2.9954 | 3.7209 | 3.0023 | 2.9954 | 2.9954 | 2.9 <b>9</b> 30 | | AVG Y | 1 | 3.6060 | 3.2592 | 3.0226 | 0.2232 | 0.1213 | 17.8140 | 0.1301 | 0.2403 | 0.2253 | 13.1740 | | SIG > | ( | 0.7764 | 0.7764 | 0.7764 | 0.7764 | 0.7752 | 0.5906 | 0.7758 | 0.7752 | 0.7770 | 0.7761 | | SIG | 1 | 1.0955 | 0.6631 | 0.7038 | 0.4169 | 0.4404 | 10.1119 | 0.4528 | 0.5621 | 0.5257 | 9.3294 | | RXY | | 0.6838 | 0.6792 | 0.8661 | -0.0776 | . 0.2972 | 0.5413 | 0.3119 | 0.3552 | 0.3241 | 0.1916 | | N | 17-L-E | 435. | 440. | 440. | 440. | 438. | 43. | 439. | 438. | 436. | 432. | | AVG ) | ( | 2.9632 | 2.9659 | 2.9659 | 2.9659 | 2.9612 | 3.6744 | 2.9681 | 2.9612 | 2.9587 | 2.9583 | | AVG Y | 1 | 3.6069 | 3.2609 | 3.0243 | 0.2227 | 0.1210 | 17.8140 | 0.1298 | 0.2397 | 0.2248 | 13.1829 | | \$16 ) | ( | 0.4081 | 0.8050 | U.8050 | 0.8050 | 0.8038 | 0.6064 | 0.8046 | 0.8038 | 0.8041 | 0.8049 | | SIG Y | 1 | 1.0944 | 0.6632 | 0.7038 | 0.4166 | 0.4400 | 10.1119 | 0.4523 | 0.5616 | 0.5252 | 9.3204 | | RXY | | 0.7053 | 0.7044 | 0.8734 | -0.0181 | 0.3045 | U.3394 | 0.3063 | 0.3603 | 0.3323 | 0.2438 | | N | | 423. | 427. | 426. | 427. | 425. | 42. | 426. | 425. | 423. | 419. | | AVG X | ( | 1.7920 | 1.7916 | 1.7934 | 1.7916 | 1.7906 | 2.0000 | 1.7911 | 1.7953 | 1.7896 | 1.7876 | | AVG Y | 1 | 3.6028 | 3.2581 | 3.0162 | 0.2295 | 0.1224 | 18.0238 | 0.1315 | 0.2400 | 0.2270 | 13.2673 | | SIG X | ( | 0.7723 | 0.7729 | 0.7728 | 0.7729 | 0.7715 | 0.6984 | 0.7737 | 0.7728 | 0.7732 | 0.7735 | | SIG Y | 1 | 1.0942 | 0.6641 | 0.7061 | 0.4210 | 0.4441 | 10.1392 | 0.4567 | 0.5654 | 0.5293 | 9.4578 | | RXY | | 0.1936 | 0.1817 | 0.2137 | 0.0175 | <b>0.0474</b> | 0.1757 | 0.0113 | 0.0803 | 0.0591 | 0.0513 | | N | ENROLL | 434. | 4 39 • | 438. | 439. | 437. | 42. | 438. | 437. | 435. | 431. | | AVG X | | 1016.9793 | 1035.9066 | 103',9406 | 1035.9066 | 1034.1922 | 1293.6667 | 1036.7603 | 1035.2563 | 1034.5264 | 1034.5151 | | AVG Y | | | 3.2606 | 3.0221 | 0.2232 | 0.1190 | 18.0238 | 0.1279 | 0.2380 | 0.2230 | 13.2135 | | | 1 | 3.6083 | 3.2000 | 3.0221 | 00.25.35 | | | | | | | | 216 y | | 3.6083<br>575.790a | | | | | | | | | | | \$16 X<br>\$16 Y | ( | 575.790d<br>1.0952 | 576.8351<br>0.6641 | 577.4943<br>0.7039 | 576.8351<br>0.4169 | 577.3055<br>0.4384 | 804.5697<br>10.1392 | 577.2171<br>0.4509 | 577.3214<br>0.5611 | 577.6744<br>0.5244 | 579.1084<br>9.3414 | | X VS. Y | B-TAUGHT | 10-TRAVL | 11-MOS | 12-SPOKE | 13-HOME | 14-FRNDS | 16-S-A | 16-S-B | 16-S-C | 16-S-D | |------------|----------------|----------|-----------|---------------|---------|----------|---------|---------|---------|---------| | N RATING | 429. | 436. | 433. | 415. | 436. | 433. | 434. | 435. | 435. | 436. | | AVG X | 3.5991 | 3.6078 | 3-1-20 | 3.6361 | 3.6078 | 3.6028 | 3.6083 | 3.6069 | 3.6092 | 3.6078 | | AVG Y | 12.0503 | 1.1950 | 17-0231 | 4.7181 | 2.2615 | 2.5427 | 3.5853 | 3.6667 | 3.2483 | 3.0596 | | SIG X | 1.0948 | 1.0933 | 1.0874 | 1.1012 | 1.0933 | 1.0904 | 1.0952 | 1.0944 | 1.0941 | 1.0933 | | 51G Y | 6.4167 | J.9924 | 54.9111 | 1.5323 | 0.8444 | 0.8891 | 0.6507 | 0.6340 | 0.8709 | 0.8610 | | RXY | 0.2832 | 0.4584 | 0.4000 | 0.5618 | 0.4052 | 0.5787 | 0,5687 | 0.5742 | 0.6848 | 0.679% | | N S-SCALE | 434. | 441. | 438. | 418. | 439. | 436. | 439. | 440. | 440. | 441. | | AVG X | 3.2604 | 3.2621 | 3.2662 | 3.2679 | 3.2606 | 3.2573 | 3.2628 | 3.2627 | 3.2616 | 3.2621 | | AVG Y | 12.6382 | 1.1973 | 16-8721 | 4.7225 | 2.2642 | 2.5459 | 3.5900 | 3.6705 | 3.2568 | 3.0590 | | SIG X | 0.6626 | 0.6630 | ู้ บ ,559 | 0.6663 | 0.6641 | 0.6645 | 0.6640 | 0.6636 | 0.6636 | 0.6630 | | SIG Y | 6.8885 | 0.9930 | 54.6153 | 1.5282 | 0.8431 | 0.8868 | 0.6485 | 0.6354 | 0.8696 | 0.8561 | | кхү | 0.3117 | 30د3،0 | 0.2396 | 0.5631 | 0.3730 | 0.5739 | 0.8288 | 0.8328 | 0.9096 | 0.8541 | | N 1SCALE | 433. | 440. | 437. | 417. | 438. | 435. | 438. | 439. | 439. | 440. | | AVG X | 3.0219 | 3.0243 | 3.0263 | 0309 | 3.0221 | 3.0190 | 3.0244 | 3.0248 | 3.0252 | 3.0243 | | AVG Y | 12,6397 | 1.1955 | 16.9016 | 4.7218 | 2.2626 | 2.5471 | 3.5890 | 3.6697 | 3.2551 | 3.0568 | | S1G X | 0.7065 | 0.7038 | 0.6979 | 0.7071 | 0.7039 | 0.7041 | 0.7053 | 0.7046 | 0.7043 | 0.7038 | | SIG Y | 6.8964 | 0.9934 | 54.6 744 | 1.5299 | 0.8433 | 0.8874 | G.6489 | 0.6359 | 0.8699 | 0.8559 | | KXY | 0.2678 | 0.4363 | 0.3278 | 0.5903 | 0.4148 | 0.5869 | 0.6619 | 0.6591 | 0.7465 | 0.7087 | | N SEX(H) | 434, | 441. | 438. | 418. | 439. | 436. | 439. | 440. | 440. | 441. | | AVG X | 0.2212 | 0.2222 | 0.2215 | 0.2249 | 0.2232 | 0.2225 | 0.2210 | 0.2227 | 0.2205 | 0.2222 | | AVG Y | 12.6382 | 1.1973 | 16.8721 | 4.7225 | 2.2642 | 2.5459 | 3.5900 | 3.6705 | 3.2558 | 3.0590 | | SIG X | 0.4155 | 0.4162 | 0.4157 | 0.4189 | 0.4169 | 0.4164 | 0.4154 | 0.4166 | 0.4150 | 41.4167 | | SIG Y | 6.8885 | 0.4930 | 54.6153 | 1.5282 | 0.8431 | 0.8868 | 0.6485 | 0.6354 | 0.8696 | 0.9561 | | R/Y | 75613 | 0.0367 | -0.0176 | 0.0867 | 0.0851 | 0.0063 | -0.0782 | -0.0749 | -0.0247 | 0.0142 | | N 2-PLACE | 432. | 439. | 436. | 416. | 437. | 434. | 437. | 438. | 438. | 439. | | AVG X | 0.1227 | 0.1207 | 0.1216 | <b>0.1178</b> | C.1213 | 0.1271 | 0.1213 | 0.1210 | 0.1210 | 0.1207 | | AVG Y | 12.6296 | 1.1959 | 16.0849 | 4.74.2 | 2.2609 | · 2.5484 | 3.5881 | 3.6689 | 3.2534 | 3.0547 | | Siû X | 0.4428 | 0.4395 | r.4409 | 0.4314 | 0.4404 | 0.44!8 | 0.4404 | 0.4400 | 0.4400 | 0.4395 | | SIG Y | 6.8964 | 0.9945 | 52.0161 | 1.5317 | 0.8436 | 0.8855 | 0.6494 | 0.6364 | 0.8701 | 0.8557 | | RXY | 0.0073 | C.1652 | 0.6581 | 0.1483 | 0.2418 | 0.1885 | 0.1270 | 0.1025 | 0.1767 | 0.2131 | | N 3-AGE | 43. | 43. | 43. | 42. | 43. | 43. | 43. | 43. | 43. | 43. | | AVG X | 17.8140 | 17.8140 | 17.8140 | 17.8571 | 17.8140 | 17.8140 | 17.8140 | 17.8140 | 17.8140 | 17.8140 | | AVG Y | 12.2558 | 1.7907 | 108.7205 | 5.4333 | 2.8372 | 2.9535 | 3.8372 | 3.7907 | 3.6047 | 3.5116 | | SIG X | 10.1119 | 10.1119 | 10.1119 | 10.2304 | 10.1119 | 10.1119 | 10.1119 | 10.1119 | 10.1119 | 10.1119 | | SIG Y | 6.5469 | 1 .364 | 142.5458 | 1.0745 | 0.8710 | 0.8151 | 0.4326 | 0.5588 | 0.7910 | 0.6680 | | RXY | 0.1158 | 0.2893 | 0.4853 | 0.5325 | 0.3182 | 0.2762 | 0.4610 | 0.3890 | 0.4609 | 0.4092 | | N 4-N.LANG | | 440. | 437. | 417. | 438. | 435. | 438. | 439. | 439. | 440. | | AVG X | 0.1270 | 0.1295 | 0.1259 | 0.1319 | 0.1301 | 0.1310 | 0.1301 | 0.1298 | 0.1298 | 0.1295 | | AVG Y | 12.6 36 | 1.1955 | 16.9062 | 4.7266 | 2.2648 | 2.5471 | 3.5936 | 3.6743 | 7.2620 | 3.0614 | | SIG X | 0.4462 | 0.4518 | 1.4443 | C .540 | 0.4528 | 0.4542 | 0.4528 | 0.452) | 0.4523 | 0.4518 | | SIG Y | 6.8890 | 0.9934 | 56732 | 1.5277 | 0.8440 | 0.8874 | 0.6448 | 0.6310 | 0.8639 | 0.8556 | | KXY | U•V89 <b>7</b> | 0.1769 | 0.0656 | 0.1838 | 0.2749 | 0.1933 | 0.1424 | 0.1005 | 0.2049 | 0.2210 | 151 | X VS. Y | 8-TAUGHT | 10-TRAVL | 11-MUS | 12-SPOKE | 13-HOME | 14-FRNDS | 16-S-A | 16-5-8 | 16-S-C | 16-5-0 | |----------|----------|----------|---------|----------|---------|----------|--------------|-----------------|---------|---------| | N 5-H.L | ANG 432. | 439. | 436. | 416. | 437. | 434. | 437. | 438. | 438. | 439. | | AVG X | 0.2384 | 0.2392 | 0.2362 | 0.2380 | 0.2380 | 0.2396 | 0.2403 | 0.2397 | 0.2397 | 0.2392 | | AVG Y | 12.6296 | 1.1891 | 16.8096 | 4.7163 | 2.2609 | 2.5392 | 3.5881 | 3.6689 | 3.2534 | 3.0547 | | SIG X | U•5585 | 0.5611 | 0.5564 | 0.5585 | 0.5611 | 0.5627 | 0.5621 | 0 <b>.</b> 5ú16 | 0.5616 | 0.5611 | | SIG Y | 6.9011 | 0.9877 | 54.7311 | 1.5293 | 0.8436 | 0,8833 | 0.6494 | 0.6364 | 0.8701 | 0.8557 | | RXY | 0.2276 | 0.2313 | 0.4565 | 0.2231 | 0.2756 | 0.2134 | 0.1398 | 0.1521 | 0.2172 | 0.2533 | | N 6-F.L | | 437. | 434. | 414. | 435. | 432. | 435. | 436. | 436. | 437. | | AVG X | 0.2256 | 0.2243 | 0.2212 | 0.2271 | 0.2253 | 0.2269 | 0.2253 | 0.2248 | 0.2248 | 0.2243 | | AVG Y | 12.6163 | 1.1899 | 16.8618 | 4.7101 | 2.2598 | 2.5370 | 3.5862 | 3.6674 | 3.2546 | 3.0572 | | SIG X | 0.5269 | 0.5247 | 0.5193 | 0.5209 | 0.5257 | 0.5271 | 0.5257 | 0.5252 | 0.5252 | 0.5247 | | SIG Y | 6.8778 | 0.9876 | 54.8511 | 1.5303 | 0.8419 | 0.8822 | 0.6503 | 0.6375 | 0.8720 | 0.8588 | | RXY | 0.2027 | 0.1920 | 0.4940 | U. 1869 | 0.2215 | 0.1815 | 0.1318 | 0.1414 | 0.2111 | 0.2260 | | N 7-SEH | | 433. | 430. | 410. | 431. | 428. | 431. | 432. | 432. | 433. | | AVG X | 13.1241 | 13.2079 | 13.2070 | 13.2659 | 13.2274 | 13.2523 | 13.2297 | 13.2014 | 13.2153 | 13.2079 | | AVG Y | 12.6393 | 1.1963 | 13.9093 | 4.7098 | 2.2529 | 2.5374 | 3.5870 | 3.6644 | 3.2477 | 3.0508 | | SIG X | 9. 2493 | 9.3241 | 9.3351 | 9.4855 | 9.3351 | 9.3619 | 9.3401 | 9.3339 | 9.3336 | 9.3241 | | SIG Y | 6.8595 | 0.9911 | 44.6941 | 1.5372 | 0.8204 | 0.8823 | 0.6515 | 0.6396 | 0.8730 | 0.8565 | | RXY | 0.1339 | 0.1639 | 0.1662 | 0.2838 | 0.0845 | 0.2177 | 0.1635 | 0.2360 | 0.2474 | 0.2593 | | N 8-TAU | GHT 434. | 434. | 431. | 411. | 432. | 429. | 432. | 433. | 433. | 434. | | AVG X | 12.6382 | 12.6382 | 12.6520 | 12.5596 | 12.6481 | 12.6503 | 12.6713 | 12.6397 | 12.6605 | 12.6382 | | AVG Y | 12.6382 | 1.1935 | 17.0162 | 4.7153 | 2.2616 | 2.5408 | 3.5903 | 3.6697 | 3.2540 | 3.0576 | | SIG X | 6.8885 | 6.8885 | 6.8847 | 6.8459 | 6.9028 | 6.8858 | 6.8871 | 6.8964 | 6.8808 | 6.8885 | | SIG Y | 6.8885 | 0.9439 | 55.0362 | 1.5363 | 0.8473 | 0.8841 | 0.64/1 | 0.6379 | 0.8714 | 0.8537 | | RXY | 1.0000 | 0.1428 | 0.0348 | 0.2802 | 0.0642 | 0.1835 | 0.2347 | 0.2576 | 0.3043 | 0.2741 | | N 10-TR | NVL 434. | 441. | 438. | 418. | 439. | 436. | <b>439</b> . | 440. | 440. | 441. | | AVG X | 1.1935 | 1.1973 | 1.1986 | 1.2177 | 1.2005 | 1.1927 | 1.1932 | 1.1977 | 1.1977 | 1.1973 | | AVG Y | 12.6382 | 1.1973 | 16.8721 | 4.7225 | 2.2642 | 2.5459 | 3.5900 | 3.6705 | 3.2568 | 3.0590 | | SIG X | U. 9939 | 0.4430 | 0.9893 | 0.4882 | 0.9935 | 0.9917 | 0.9928 | 0.9941 | 0.9941 | 0.9930 | | SIG Y | 6.8885 | 0.9930 | 54.6153 | 1.5282 | 0.8431 | 0.8868 | 0.6485 | 0.6354 | 0.8696 | 0.8561 | | RXY | 0.1428 | 1.0000 | 0.1805 | 0.5451 | 0.2337 | 0.4265 | 0.2577 | 0.2441 | 0.2837 | 0.3445 | | N 11-MUS | | 438. | 438. | 415. | 436. | 433. | 436. | 437. | 437. | 438. | | AVG X | 17.0162 | 16.8721 | 16.8721 | 17.1084 | 16.9427 | 16.9400 | 16.9358 | 16.9062 | 16.9039 | 16.8721 | | AVG Y | 12.6520 | 1.1486 | 16.8721 | 4,7373 | 2.2638 | 2.5450 | 3.5940 | 3.6773 | 3.2609 | 3.0616 | | SIG X | 55.0362 | 54.6153 | 54.6153 | 55.1187 | 54.7307 | 54.8995 | 54.7322 | 54.6732 | 54.6738 | 54.6153 | | SIG Y | 6.8847 | 0.9893 | 54.6153 | 1.5103 | 0.8424 | 0.8837 | 0.6381 | 0.6235 | 0.8650 | 0.8522 | | RXY | 0.0348 | 0.1805 | 1.0000 | 0.1956 | 0.3104 | 0.2106 | 0.1625 | 0.1342 | 0.2024 | 0.2357 | | N 12-SPC | | 418. | 415. | 418. | 418. | 415. | 416. | 417. | 417. | 418. | | AVG X | 4.7153 | 4.7225 | 4.7373 | 4.7225 | 4.7225 | 4.7157 | 4.7308 | 4.7218 | 4.7218 | 4.7225 | | AVG Y | 12.5596 | 1-2177 | 17.1084 | 4.7225 | 2.2608 | 2.5687 | 3.5841 | 3.6739 | 3.2662 | 3.0694 | | SIG X | 1.5363 | 1.5282 | 1.5103 | 1.5282 | 1.5282 | 1.5310 | 1.5208 | 1.5299 | 1.5299 | 1.5282 | | SIG Y | 6.8459 | 0.4882 | 55.1187 | 1.5282 | 0.8462 | 0.8871 | 0~6532 | 0.6348 | 0.8680 | 0.8580 | | RXY | 0.2802 | 0.5451 | 0.1956 | 1.0000 | 0.2824 | 0.4466 | 0.4401 | 0.5103 | 0.5211 | 0.4665 | FRENCH TEACHERS | x | VS. Y | 8-TAUGHT | 10-TRAVL | 11-NOS | 12-SPOKE | 13-HOME | 14-FRNOS | 16-S-A | 16-S-B | 16-S-C | 16-S-D | |------------|----------|----------|------------------|-------------------|-----------------------------------------|---------|------------------|-----------------------------------------|--------|--------|----------------| | N | 1 3-HL19 | 432. | 439. | 436. | 418. | 439. | 434 | | | | | | AVG | X | 2.2616 | 2.2642 | 2.2638 | 2.2608 | 2.2642 | 436.<br>2.2569 | 437. | 438. | 438. | 439. | | AVG | Y | 12.6481 | 1.2005 | 16.9421 | 4.7225 | 2.2642 | 2.5459 | 2.2609 | 2.2671 | 2.2671 | 2.2642 | | SIG | X | 0.8473 | 0.8431 | 0.8424 | 0.8462 | 0.8431 | 0.8349 | 3.5881 | 3.6689 | 3.2534 | 3.0592 | | SIG | Y | 6.9028 | 0.9935 | 54.7307 | 1.5282 | U. 8431 | 0.8868 | 0.8436 | 0.8419 | 0.8419 | 0.8431 | | RXY | | 0.0642 | 0.2337 | 0.3104 | 0.2824 | 1.0000 | | 0.6494 | 0.6364 | 0.8701 | <b>0.</b> 8580 | | | | | | 01,,204 | 0120.4 | 1.0000 | 0.5150 | 0.3264 | 0.2679 | 0.3509 | 0.3160 | | N | 14-FKND | S 429. | 436. | 433. | 415. | 436. | 436. | | | | | | AVG | X | 2.5408 | 2.5459 | 2.5450 | 2.5687 | 2.5459 | 2.5459 | 434.<br>2.5415 | 435. | 435. | 436. | | AVG | Y | 12.6503 | 1.1927 | 16.9400 | 4.7157 | 2.2569 | 2.5459 | | 2.5494 | 2.5448 | 2.5459 | | SIG | X | 0.8841 | 0.8868 | 0.8837 | 0.8871 | 0.8868 | 0.8868 | 3.5876<br>0.8858 | 3.6690 | 3.2506 | 3.0528 | | SIG | Y | 6.8858 | 0.9917 | 54.8995 | 1.5310 | 0.8349 | 0.8868 | 0.6504 | 0.8847 | 0.8875 | 0.8868 | | KXY | | 0.1835 | 0.4265 | 0.2106 | 0.4406 | 0.5150 | 1.0000 | 0.4446 | 0.6374 | 0.8716 | 0.8574 | | | | | | | *************************************** | 0.7.70 | 1.0000 | 0.4440 | 0.4336 | 0.5380 | 0.4881 | | N | | 432. | 439. | 436. | 416. | 437. | 434. | 439. | 438. | . 25 | | | AVG | • • | 3.5903 | 3.5900 | 3.5940 | 3.5841 | 3.5881 | 3.5876 | 3.5900 | 3.5913 | 438. | 439. | | AVG | | 12.6713 | 1.1982 | 16.9358 | 4.7308 | 2.2609 | 2.5415 | 3.5900 | 3.6712 | 3.5890 | 3.5900 | | SIG | | 0.6471 | U.6485 | 0.6381 | U.6532 | 0.6494 | 0.6504 | 0.6485 | 0.6486 | 3.2580 | 3.0592 | | SIG | Y | 6.8871 | 0.49.8 | 54.7322 | 1.5208 | 0.8436 | 0.8858 | 0.6485 | 0.6358 | 0.6489 | 0.6485 | | RXY | | 0.2347 | U.2577 | 0.1625 | 0.4401 | 0.3264 | 0.4446 | 1.0000 | 0.0358 | 0.8714 | 0.8554 | | | | | | | | | | 11000 | 001747 | 0.7261 | 0.5790 | | N | | 433. | 440. | 437. | 417. | 438. | 435. | 438. | 440. | 439. | 440. | | AVG | | 3.6697 | 3.6705 | 3.6773 | 3.6739 | 3.6689 | 3.6690 | 3.6712 | 3.6705 | 3.6697 | 3.6705 | | AVG | | 12.6397 | 1.1977 | 16.9062 | 4.7218 | 2.2671 | 2.5494 | 3.5913 | 3.6705 | 3.2574 | 3.0591 | | SIG | | 0.6379 | 0.6354 | 0.6235 | 0.6348 | 0.6364 | 0.6374 | 0.6358 | 0.6354 | 0.6359 | 0.6354 | | SIG | Y | 6.8964 | 0.4941 | 54.:732 | 1.5299 | 0.8419 | 0.8847 | 0.6486 | 0.6354 | 0.8705 | 0.8571 | | <b>YXX</b> | | 0.2676 | 0.2441 | 0.1342 | 0.5103 | 0.26 9 | 0.4336 | 0.7444 | 1.0000 | 0.7314 | 0.5922 | | •1 | 14 6 6 | | | | | | | • • • • • • • • • • • • • • • • • • • • | | 001314 | 0.5722 | | N | | 433. | 440. | 437. | 417. | 438. | 435. | 430. | 439. | 440. | 440. | | AVG A | | 3.2540 | 3.2568 | 3.2609 | 3.2662 | 3.2534 | 3.2506 | 3.2580 | 3.2574 | 3.2568 | 3.2568 | | SIG 2 | | 12.6605 | 1.1977 | 16.9039 | 4.7218 | 2.2671 | 2.5448 | 3.5890 | 3.6697 | 3,2568 | 3.0591 | | 516 ° | | 0.8714 | 0.8696 | 0.8650 | 0.8680 | 0.8/01 | 0.8716 | 0.8714 | ^.8705 | U.8696 | 0.8696 | | KXY | • | 6.8808 | 0.9941 | 54.6738 | 1.5299 | J. 8419 | 0.8875 | 0.6489 | 0.6359 | 0.8696 | 0.8571 | | rv. | | 0.3043 | 0.2837 | 0.2024 | 0.5211 | 0.3509 | 0.5380 | 0.7261 | 0.7314 | 1.0000 | 0.7101 | | N | 16-S-0 | 434. | | | | | | | | | | | AVG 2 | | 3.0576 | 441.<br>3.0590 | 438. | 418. | 439. | 436. | 439. | 440. | 440. | 441. | | AVG 1 | | 12.6382 | 1.1973 | 3.0616 | 3.0694 | 3.0592 | 3.0528 | 3.0592 | 3.0591 | 3.0591 | 3.0540 | | SIG | | 0.8537 | | 16.8721 | 4.7225 | 2.2642 | 2.5459 | 3.5900 | 3.6705 | 3.2568 | 3.0590 | | SIG | | 6.8484 | 0.8561<br>0.9930 | 0.8522 | 0.8580 | 0.8580 | 0.8574 | 0.8554 | 0.8571 | 0.8571 | 0.8561 | | RXY | • | 0.21-1 | 0.3445 | 54.6153 | 1.5282 | 0.8431 | 0.8868 | 0.6485 | 0.6354 | 0.8696 | 0.8561 | | ***** | | 0.2141 | 0.3443 | 0.2357 | 0.4665 | 0.3160 | .0.4881 | 0.5790 | 0.5922 | 0.7101 | 1.0000 | | N | 16-S-E | 432. | 439. | 436. | | . 37 | - <del>-</del> - | | | | | | AVG ) | | 2.7252 | 2.7335 | | 416. | 437. | 434. | 437. | 438. | 438. | 439. | | AVG Y | | 12.6435 | 1.1913 | 2.7362<br>16.7569 | 2.7452 | 2.7323 | 2.7258 | . 323 | 2.7329 | 2.7329 | 2.7335 | | \$16 X | | 0.8526 | 0.8518 | 0.8505 | 4.7188 | 2.2654 | 2.5438 | 3.5881 | 3.6689 | 3.2557 | 3.0592 | | SIG | | 5, 9019 | 0.9907 | 54.6710 | 0.8545<br>1.5305 | 0.8536 | 0.8521 | 0.8536 | 0.8527 | 0.8527 | 0.8518 | | KXY | | 0.2485 | 0.3554 | 0.2585 | 0.4794 | 0.8421 | 0.8883 | 0.6494 | 0.6364 | 0.8708 | 0.8554 | | | | 2.2.02 | 0.7774 | 0.2303 | 0.4194 | 0.3320 | 0.5361 | <b>0.5</b> 868 | 0.5873 | 0.7086 | 0.7142 | | | | | | | | | | | | | | ERIC Frontided by ERIC FRENCH TEACHERS | x vs. | . Y | 8-TAUGHT | 10-TRAVL | 11-MOS | 12-SPOKE | 13-HOME | 14-FRNDS | 16-S-A | 16-5-8 | 16-S-C | 16-S-D | |---------|---------|----------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|----------------| | N 1 | 17-L-A | 432. | 439. | 436. | 416. | 437. | 434. | 437. | 438. | 438. | 439. | | ÄVG X | | 3.3171 | 3.3166 | 3.3188 | 3.3245 | 3.3158 | 3.3111 | 3.3181 | 3.3174 | 3.3174 | 3.3166 | | AVG Y | | 12.6273 | 1.1982 | 16.9404 | 4.7236 | 2.2632 | 2.5484 | 3.5927 | 3.6689 | 3.2534 | 3.0569 | | SIG X | | U. 7670 | 0.7630 | 0.7561 | 0.7686 | 0.7639 | 0.7644 | 0.7644 | 0.7637 | 0.7637 | 0.7630 | | SIG Y | | 6.8995 | 0.4928 | 54.7312 | 1.5314 | 0.8442 | 0.8881 | 0.6452 | 0.6364 | 0.8701 | 0.8569 | | HXY | | 0.2342 | 0.3600 | 0.2323 | 0.5575 | 0.3190 | 0.5442 | 0.6493 | 0.6686 | 0.6948 | 0.6324 | | N 1 | l 7-L-ø | 432. | 439. | 436. | 416. | 437. | 434. | 437. | 438. | 438. | 439. | | . AVG X | | 2.8889 | 2.8929 | 2.8945 | 2.9038 | 2.8902 | 2.8871 | 2.8947 | 2.8950 | 2.8950 | 2.8929 | | AVG Y | | 12.0111 | 1.1982 | 16.9381 | 4.7212 | 2.2632 | 2.5484 | 3.5904 | 3.6712 | 3.2580 | 3.0615 | | SIG X | | 0.8240 | 0.9220 | 0.8181 | 0.8246 | 0.8222 | 0.8233 | 0.8228 | 0.8219 | 0.8219 | 0.8220 | | SIG Y | | 6.8786 | 0.9928 | 54.7319 | 1.5317 | 0.8442 | 0.8881 | J.6491 | 0.6358 | 0.8688 | 0.8512 | | KXY | | 0.2343 | 0.4093 | 0.3143 | 0.5282 | 0.3953 | 0.5492 | 0.6148 | 0.5907 | 0.6854 | 0.6066 | | N 1 | 17-L-C | 43]. | 438. | 435. | 415. | 430. | 433. | 436. | 437. | 437. | 438. | | AVG X | | 2.9536 | 2.9521 | 2.9540 | 2.9542 | 2.9495 | 2.9469 | 2.9495 | 2.9519 | 2.9542 | 2.9521 | | AVG Y | | 12.5986 | 1.2009 | 16.9770 | 4.7229 | 2.2638 | 2.5497 | 3.5940 | 3.6705 | 3.2563 | 3.0616 | | SIG X | | 0.8366 | 0.8340 | 0.8301 | 0.8371 | 0.8344 | 0.8330 | 0.8344 | 0.8350 | 0.8338 | 0.8340 | | SIG Y | | 6.8817 | 0.9923 | 54.7889 | 1.5332 | C.8451 | 0.8887 | 0.6453 | 0.6363 | 0.8691 | 0.8522 | | RXY | | 0.2346 | 0.3573 | 0.2947 | 0.5189 | 0.3710 | 0.5242 | 0.5638 | 0.5788 | 0.6841 | 0.6320 | | N 1 | 17-L-D | 432. | 439. | 436. | 416. | 437. | 434. | 437. | 438. | 438. | 439. | | AVG X | | 2.9931 | 3.0000 | 3.002 | 3.0048 | 2.9977 | 2.9954 | 3,0000 | 3.0000 | 3.0000 | 3.0000 | | AVG Y | | 12.6389 | 1.1936 | 16.9106 | 4.7188 | 2.2609 | 2.5438 | 3.5881 | 3.6689 | 3.2534 | 3.0547 | | SIG X | | U.7782 | 0.7764 | J.7716 | 0.7761 | 0.7767 | 0.7749 | 0.7781 | 0.7773 | 0.7773 | 0.7764 | | SIG Y | | 6.9043 | 0.9938 | 54.7369 | 1.5305 | 0.8436 | 0.8857 | 0.6494 | 0.6364 | 0.8701 | 0.8557 | | KXY | | 0.2288 | 0.3936 | 0.2955 | 0.4860 | 0.3790 | 0.4660 | J.5492 | 0.5135 | 0.5955 | 0.6152 | | N 1 | 17-L-E | 433: | 440. | 437. | 417. | 438. | 435. | 438. | 439. | 439. | 440. | | AVG X | | 2.9620 | 2.9659 | 2.9680 | 2.9736 | 2.9635 | 2.9609 | 2.9658 | 2.9658 | 2.9658 | 2.9659 | | AVG Y | | 12.6347 | 1.1944 | 16.9016 | 4.7218 | 2.2626 | 2.5471 | 3.5890 | 3.6697 | 3.2551 | 3.0568 | | SIGX | | 0.8071 | 0.8050 | 0.5007 | 0.8097 | 0.8053 | 0.8066 | 0.8068 | 0.8059 | 0.8059 | 0.8050 | | SIG Y | | 6. 8964 | 0.9934 | 54.6744 | 1.5299 | 0.8433 | 0.8874 | 0,6489 | 0.6359 | 0.8699 | 0.8559 | | RXY | | 0.2646 | 0. 3901 | 0.2967 | 0.5103 | 0.3545 | 0.4903 | 0.5368 | 0.5482 | 0.6215 | 0.6244 | | | URBAN | <b>~20</b> • | 427. | 424. | 405. | 426. | 423. | 425. | 426. | 426. | 427.<br>1.7916 | | AVG X | | 1.785/ | 1.7916 | 1.7972 | 1.8074 | 1.7911 | 1.7920 | 1.7929 | 1.7911 | 1.7887 | 3.0515 | | AVG Y | | 12.6714 | 1.1967 | 17.1722 | 4.7160 | 2.2582 | 2.5414 | 3.5882 | 3.6690 | 3.2512 | | | SIG X | | U.77U4 | 0.7129 | 0.7727 | 0.7755 | 0.7737 | 0.7723 | 0.7737 | 0.7737 | 0.7715 | 0.7729 | | SIG Y | | 6.8799 | 0.9499 | 55.4600 | 1.5450 | 0.8368 | 0.8779 | 0.6496 | 0.6405 | 0.8733 | 0.8542 | | RXY | | 0.1456 | 0.1949 | 0.0506 | 0.2207 | 0.0254 | 0.1495 | 0.1256 | 0.1459 | 0.1907 | 0.1336 | | | ENKOLL | 432. | 439. | 436. | 416. | 437. | 434. | 437. | 438. | 438. | 439. | | AVG X | | 1035.8472 | 1035.9066 | 1038.0642 | 1045.3101 | 1035.0526 | 1031.6820 | 1035.2380 | 1035.9292 | 1034.9612 | 1035.9066 | | AVG Y | | 12.6366 | 1.2005 | 16-9427 | 4.7212 | 2.2632 | 2.5484 | 3.5881 | 3.6689 | 3.2557 | 3.05.59 | | SIG X | | 580.5743 | 576.8351 | 577.1715 | 581.8215 | 575.1404 | 573.9334 | 577.2853 | 577.4946 | 577.1541 | 576.8351 | | SIG Y | | 6.4040 | 0.9935 | 54.7307 | 1.5317 | 0.8442 | 0. 4 81 | 0.6494 | 0.6364 | 0.8708 | 0.8569 | | RXY | | <b>U.</b> 2305 | 0.2167 | 0.0659 | 0.2220 | -0.0133 | 0.2000 | 0.1353 | 0.1639 | 0.23/2 | 0.2210 | | x | VS. Y | 16-S-E | 17-L-A | 17-L-B | 17-L-C | 17-L-D | 17-L-E | URBAN | ENROLL | |-----|--------|----------------|---------|-----------------------------------------|---------|------------------|---------|------------------|-----------| | N | RATING | 4 34. | 434. | 434. | 433. | 434. | 435. | 423. | 434. | | AVG | | 3.6083 | 3.6083 | 3.6106 | 3.6120 | 3.6060 | 3.6069 | 3.6028 | 3.6083 | | AVG | Y | 2.7281 | 3.3134 | 2.8871 | 2.9446 | 2.9931 | 2.9632 | 1.7920 | 1036.9793 | | 516 | X | 1.0952 | 1.0952 | 1.09.29 | 1.0938 | 1.0955 | 1.0944 | 1.0942 | 1.0952 | | SiĠ | Y | U.8542 | 0.7650 | 0.8233 | 0.8343 | 0.1764 | 0.8081 | 0.7723 | 575.7908 | | RXY | | 0.7203 | 0.6899 | 0.7442 | 0.7501 | 0.6838 | 0.7053 | 0.1936 | 0.2092 | | | | | | | | | 001000 | 0.1,30 | 0.2072 | | N | S-SCAL | | 439. | 439. | 438. | 439. | 440. | 427. | 439. | | AVG | | 3.2605 | 3.2615 | 3.2638 | 3.2644 | 3.2592 | 3.2609 | 3.2581 | 3.2606 | | AVG | | 2.7335 | 3.3166 | 2.8929 | 2.9521 | 3.0000 | 2.9659 | 1.7916 | 1035.9066 | | SIG | | U.6636 | 0.6639 | 0.6613 | 0.6619 | 0.6031 | 0.6632 | 0.6641 | 0.6641 | | SIG | Y | <b>0.851</b> 8 | 0.7630 | 0.8220 | 0.8340 | 0.7764 | 0.8050 | 0.7729 | 576.8351 | | KXY | | 0.8534 | 0.7649 | 0.7333 | 0.7262 | 0.6792 | U.7044 | 0.18 7 | 0.2305 | | N | L-SCAL | £ 438. | 439. | 439. | 438. | 439. | 440. | | | | AVG | | 3.0235 | 3.0251 | 3.0274 | 3.0282 | 3.0226 | 3.0243 | 426. | 438. | | AVG | Y | 2.7329 | 3.3106 | 2.8929 | 2.9521 | 3.0000 | 2.9659 | 3.0162 | 3.0221 | | SIG | X | 0.7052 | 0.7044 | 0.7016 | 0.7022 | 0.7038 | 0.7038 | 1.7934 | 1035.9406 | | SIG | Y | 0.8527 | 0.7630 | 0.8220 | 0.8340 | 0.7764 | 0.7038 | 0.7061 | 0.7039 | | KXY | | 0.7302 | 0.8691 | 0.8915 | 0.8937 | 0.8661 | 0.8734 | 0.77.8 | 577.4943 | | | | | 000071 | 000,13 | 000730 | 0.0001 | 6.0134 | 0.2137 | 0.2089 | | N | SEX(H) | 439. | 434. | 439. | 438. | 439. | 440. | 427. | 439. | | AVG | | 0.2210 | 0.2232 | 0.2232 | 0.2237 | 0.2232 | 0.2227 | 0.2295 | 0.2232 | | AVG | | 2.7335 | 3.3166 | 2.8929 | 2.9521 | 3.0000 | 2.9659 | 1.7916 | 1035.9066 | | SIG | | 0.4154 | 0.4169 | 0.4169 | 0.4172 | 0.4169 | 0.4166 | 0.4210 | 0.4169 | | SIG | Y | 0.6518 | 0.7630 | 0.8220 | 0.8340 | 0.7764 | U.8050 | 0.7729 | 576.8351 | | RXY | | -0.0139 | -0.0217 | 0.0033 | -0.0086 | -0.0776 | -0.0181 | 0.0175 | 0.6274 | | N | 2-PLAC | E 437. | 437. | 437. | 436. | 437. | 432. | | | | AVG | | 0.1213 | 0.1213 | 0.1213 | 0.1216 | 0.1213 | U.1210 | 425. | 437. | | AVG | Y | 2.7323 | 3.3135 | 2.8902 | 2.9495 | 2.9954 | 2.9612 | 0.1224 | 0.1190 | | SIG | X | 0.4404 | 0.4404 | 0.4404 | 0.4409 | U.4404 | 0.4400 | 1.7906 | 1034.1922 | | SIG | Y | 0.8536 | 0.7633 | 0.8222 | 0.8344 | 0.7752 | 0.4400 | 0.4441 | 0.4384 | | RXY | | 0.2269 | 0.2005 | 0.3092 | U 2979 | 0.2972 | U-3045 | 0.7715<br>0.0474 | 577.3655 | | | | | | *************************************** | | 002712 | 0.0042 | 0.0777 | 0.1374 | | N | 3-AGI: | 43. | 43. | 43. | 43. | 43. | 43. | 42. | 42. | | AVG | | 17.8140 | 17.8140 | 17.8140 | 17.8140 | 17.8140 | 17.8140 | 18.0238 | 18.0238 | | AVG | • | 3.2791 | 3.7442 | 3.5814 | 3.6047 | 3.7209 | 3.6744 | 2.0000 | 1293.6667 | | SIG | | 10.1119 | 10.1119 | 10.1119 | 10.1119 | 10.1119 | 10.1119 | 10.1392 | 10.1392 | | SIG | Y | 0.7344 | O 6580 | 0.8233 | 0.7603 | 0.5906 | 0.6064 | 0.6984 | 804.5697 | | RXY | | 0.2197 | 0.4221 | 0.4652 | C-3185 | 0.5413 | 0.3394 | 0.1757 | 0.1883 | | N | 4-N.LA | NG 438. | 438. | 438. | 437. | 430 | 430 | | | | AVG | | 0.1301 | 0.1301 | 0.1301 | 0.1304 | 438. | 439. | 42( . | 438. | | AVG | | 2.1374 | 3.3196 | 2.8973 | 2.9542 | 0.1301<br>3.0023 | 0.1298 | 0.131 | G.1279 | | SIG | | 0.4528 | 0.4528 | 0.4528 | 0.4532 | 0.4528 | 2.9681 | 1.7911 | 1036.7603 | | SIG | | 0.8488 | 0.7613 | 0.45% | 0.4332 | 0.4528 | 0.4523 | 0.4567 | 0.4509 | | RXY | | 0.2380 | 0.2110 | 0.2957 | 0.2950 | | 0.8046 | 0.7737 | 577.2171 | | | | | 011110 | V02771 | 0.2730 | 0.3119 | 0.3063 | 0.0113 | 0.1274 | | x | ٧S | . Y 16 | -S-E | 17-L-A | 17-L-B | 17-L-C | 17-L-D | 17-L-E | URBAN | ENROLL | |------|----|-----------------------------------------|----------------|---------|---------|---------|----------------|---------|---------|-------------------------------------------------------| | N | | 5-M.LANG | 437. | 437. | 437. | 436. | 437. | 438. | 425, | 437. | | AVG | X | • • • • • • • • • • • • • • • • • • • • | <b>U. 24U3</b> | 0.2403 | 0.2403 | 0.2408 | 0.2403 | 0.2397 | 0.2400 | 0.2380 | | AVG | | | 2.7277 | 3.3135 | 2.8879 | 2.4472 | 2.4954 | 2.9612 | 1.7953 | 1035.2563 | | SIG | | | 0.5621 | 0.5621 | 0.5621 | 0.5627 | 0.5621 | 0.5616 | 0.5654 | 0.5611 | | SAG | | | 0.8494 | 0.7633 | 0.8205 | 0.8329 | 0.7752 | 0.8038 | 0.7728 | 577-3214 | | RXY | • | | 0.2670 | 0.2677 | 0.3718 | 0.3607 | 0.3552 | 0.3603 | 0.0803 | 0.1801 | | N | | 6-F.LANG | 435. | 435. | 435. | 434. | 435. | 436. | 423. | 435. | | AVG | X | | 0.2253 | 0.2253 | 9. 1253 | 0.2258 | 0.2253 | 0.2248 | 0.2270 | 0.2230 | | AVG | Y | | 2.1287 | 3.3103 | 4828 | 2.9424 | 2.9954 | 2.9587 | 1.7896 | 1034.5264 | | 516 | X | | 0.5257 | 0.5257 | 0.5257 | 0.5262 | 0.5257 | 0.5252 | 0.5293 | 0.5244 | | SIG | Y | | 0.8533 | 0.7637 | 0.8189 | 0.8318 | 0.7770 | 0.8041 | 0.7732 | 577.6744 | | RXY | | | 0.2239 | 0.2502 | 0.3506 | U.3148 | 0.3241 | 0.3323 | 0.0591 | 0.1964 | | N | | 7-SEMEST | 431. | 431. | 431. | 430• | 431. | 432. | 419. | 431. | | AVG | X | | 13.2413 | 13.1787 | 13.1903 | 13.1860 | 13.1740 | 13.1829 | 13.2673 | 13.2135 | | AVG | Y | | 2.7239 | 3.3086 | 2.8794 | 2.4419 | 2.9930 | 2.9583 | 1.7876 | 1034.5151 | | SIG | | | 9.3317 | 9.3308 | 9.3299 | 9.3404 | 9.3294 | 9.3204 | 9.4578 | 9.3414 | | SIG | Y | | 0.8547 | U.7655 | 0.8208 | 0.8356 | 0.7761 | 0.8049 | 0.7735 | 579.1084 | | RXY | | | 0.2521 | 0.2551 | 0.1885 | 0.2200 | 0.1916 | 0.2438 | 0.0513 | 0.0268 | | N | | 8-TAUGHT | 432. | 432. | 432. | 431. | 432. | 433. | 420. | 432. | | AVG | X | | 12.6435 | 12.6273 | 12.6111 | 12.5986 | 12.6389 | 12.6397 | 12.6714 | 12-6366 | | AVG | γ | | 2.7292 | 3.3171 | 2.8889 | 2.9536 | 2.9931 | 2.9630 | 1.7857 | 1035.8472 | | SIG | | | 6.9019 | 6.8995 | 6.8786 | 6.8817 | 6.9043 | 6.8964 | 6.8799 | 6.9040 | | SIG | Y | | 0. Ძ52º | 0.7670 | 0.8240 | 0.8368 | 0.7782 | 0.8071 | 0.7704 | 580.5793 | | KXY | | | 0.2485 | 0.2342 | 0.2343 | 0.2346 | 0.2288 | 0.2646 | 0-1456 | 0.2305 | | N | | 10-THAVL | 439. | 439. | 439. | 438. | 439. | 440. | 427. | 439. | | AïG | X | | 1.1913 | 1.1982 | 1.1982 | 1.2009 | 1.1936 | 1.1955 | 1.1967 | 1.2005 | | AVG | Y | | 2.7335 | 3.3166 | 2.8929 | 2.9521 | 3.0000 | 2.9659 | 1.7916 | 1035.9066 | | SIG | | | 0.9907 | 0.4928 | 0.4928 | 0.9923 | 0.9938 | 0.9934 | 0.9899 | 0.9935 | | \$16 | Y | | 0.8518 | 0.7630 | 0.8220 | 0.8340 | 0.7764 | 0.8050 | 0.7729 | <b>5</b> 76 <b>.8</b> 351<br>0 <b>.</b> 21 <b>6</b> 7 | | RXY | | | 0.3554 | 0.3600 | 0.4093 | 0.3573 | 0.3436 | 0.3901 | 0.1949 | 0.2167 | | N | | 11-MUS | 436. | 436. | 436. | 435. | 436. | 437. | 424. | 436. | | AVG | X | | 16.7569 | 16.9404 | 16.9381 | 16.9770 | 16.9106 | 16.9016 | 17.1722 | 16.9427 | | AVG | | | 2.7362 | 3.3188 | 2.8945 | 2.9540 | 3.0023 | 2.9680 | 1.7972 | 1038.0642 | | 516 | | | 54.6710 | 54.7312 | 54.7319 | 54.7889 | 54.7369 | 54.6744 | 55.4600 | 54.7307 | | SIG | Y | | 0.8505 | 0.7561 | 0.8181 | 0.8301 | 0.7716 | 0.8007 | 0.7727 | 5 i t • 7715 | | RXY | | | G. 2585 | 0.2323 | 0.3143 | 0, `947 | 0.2955 | 0.2967 | 0.0506 | G.0659 | | N | | 12-SPUKE | 416. | 416. | 416. | 415. | 416. | 417. | 405. | 416. | | AVG | X | | 4.7188 | 4:1236 | 4.7212 | 4.7229 | 4.7188 | 4.7218 | 4.7160 | 4.7212 | | AVG | Y | | 2.7452 | 3.3245 | 2.9038 | 2.9542 | ²•∪04 <u>8</u> | 2.9736 | 1.8674 | 1045.3101 | | \$16 | X | | 1.5305 | 1.5314 | 1.5317 | 1.5332 | 1.5305 | 1.5299 | 1.5450 | 1.5317 | | SIG | Y | | U. 8545 | U.7686 | 0.8246 | 0.8371 | 0.7761 | 0.8097 | U.7755 | 581.8216 | | RXY | | | 0.4794 | U.5575 | 0.5282 | 0.5189 | 0.4860 | U.5103 | 0.2207 | 0.2220 | | ΧV | /S. Y | 16-S-E | 17-L-A | 17-L-B | 17-L-C | 17-L-0 | 17-L-E | URBAN | EMROLL | |------------|---------|---------|--------|--------|------------------|--------|------------------|------------------|---------------------| | N | 13-HUN | | 437. | 437. | 436. | 437. | 438. | 426. | 437. | | AVG > | | 2.2654 | 2.2632 | 2.2632 | 2.2038 | 2.2609 | 2.2626 | 2.2582 | | | AVG Y | | 2.7323 | 3.3158 | 2.8902 | 2.9495 | 2.9977 | 2.9635 | 1.7911 | 2.2632 | | SIO) | | 0.8421 | 0.8442 | 0.8442 | U.8451 | 0.8435 | 0.8433 | 0.8368 | 1035-0526 | | SIG Y | , | 0.8536 | 0.7639 | C.8222 | 0.8344 | 0.7767 | 0.8053 | 0.7737 | 0.8442 | | HXY | | 0.3320 | 0.3190 | 0.3953 | 0.3710 | 0.3790 | 0.3545 | 0.0254 | 575-1404<br>-0-0133 | | N | 14-6 RN | US 434. | 434. | 434. | (33 | | | | | | AVG X | | 2.5438 | 2.5484 | 2.5484 | 433. | 434. | 435. | 423. | 434. | | AVU Y | | 2.1258 | 3.3111 | 2.8871 | 2.5497 | 2.5438 | 2.5471 | 2.5414 | 2.5484 | | SIG X | | 0.8883 | 0.8881 | 0.8881 | 2.9469 | 2.9954 | 2.9609 | 1.7920 | 1031.6820 | | SIG Y | | 0.8521 | 0.7644 | | 0.8887 | 0.8357 | 0.8874 | 0.8749 | 0.8881 | | KXY | | 0.5361 | 0.5442 | 0.823. | 0.8330 | 0.7749 | 0.8066 | 0.7723 | 573.9334 | | | | 0.7501 | 0.5442 | 0.5492 | 0.5242 | 0.4680 | 0.4003 | 0.1495 | 0.2000 | | N | 16-5-A | 437. | 437. | 437. | 436. | 437. | 438. | 425. | 437. | | AVG X | | 3.5881 | 3.5927 | 3.5904 | 3.5940 | 3.5881 | 3.5890 | 3.5882 | 3.5881 | | A VG Y | | 2.7323 | 3.3181 | 2.8947 | 2.9445 | 3.0000 | 2.9658 | 1.7929 | 1035-2380 | | SIG X | | 0.6494 | 0.6452 | 0.6491 | 0.6453 | 0.6494 | 0.6489 | 0.6496 | 0.6494 | | SIG Y | | 0.8536 | 0.7644 | 0.8228 | 0.8344 | 0.7781 | 0.8068 | 0.7737 | 577-2853 | | RXY | | 0.5868 | 0.6493 | 0.6148 | 0.5638 | 0.5492 | 0.5368 | 0.1256 | 0.1353 | | N | 16-5-8 | 438. | 438. | 438, | 437. | 438• | 439. | | | | AVG X | | 3.6689 | 3.6689 | 3.6712 | 3.6705 | 3.6689 | 3.6697 | 426. | 438. | | AVG Y | | 2.7329 | 3.3174 | 2.8950 | 2.9519 | 3.0009 | 2.9658 | 3.6690 | 3.6689 | | SIG X | | 0.6364 | 0.6364 | 0.6358 | 0.6363 | 0.0364 | 0.6359 | 1.7911 | 1035.9292 | | SIGY | | 0.8527 | 0.7637 | 0.8219 | 0.8350 | 0.7173 | | 0.6405 | 0.6364 | | RXY | | U.58/3 | 0.6686 | 0.5907 | 0.5788 | 0.5135 | 0.8059<br>0.5482 | 0.7737 | 577.4946 | | | | | | | 015.00 | 0.5155 | V•9402 | 0.1450 | 0.1639 | | N | 16-S-C | 438. | 438. | 438. | 437. | 438 • | 439. | | | | AVG X | | 3.2557 | 3.2534 | 3.2580 | 3.2563 | 3.2534 | 3.2551 | 426. | 438. | | AVU Y | | 2.7329 | 3.3174 | 2.8950 | 2.9542 | 3.0000 | 2.9658 | 3.2512 | 3.2557 | | SIG X | | 0.8708 | 0.8701 | 0.8688 | 0.8691 | 0.8701 | U.8699 | 1.7887<br>0.8733 | 1034.9612 | | SIG Y | | 0.8527 | 0.7637 | 0.8219 | 0.8338 | 0.7773 | U-8059 | 0.6733 | 0.8708 | | RXY | | 0.7056 | 0.6948 | 0.6854 | C.6841 | 0.5955 | 0.6215 | 0.1715 | 577.1541<br>0.2322 | | N | 16-S-D | 439. | 439. | 439. | 438. | 430 | | | | | AVG X | | 3.0592 | 3.0569 | 3.0615 | | 439. | 440. | 427. | 439. | | AVG Y | | 2.7335 | 3.3166 | 2.8929 | 3.0616<br>2.9521 | 3.0547 | 3.0568 | 3.0515 | 3.0569 | | S16 X | | 0.8554 | 0.8569 | 0.8512 | | 3.0000 | 2.9659 | 1.7916 | 1035.9066 | | SIG Y | | 0.8518 | U.7o30 | 0.8220 | 0.8522 | 0.8557 | 0.8559 | 0.8542 | 0.8569 | | YXR | | 0.7142 | 0.6324 | 0.6066 | 0.8340 | 0.7764 | 0.8050 | 0.7729 | 576.8351 | | | | | 0.0324 | 0.0000 | 0.6320 | 0.6152 | 0.6244 | 0.1336 | 0.2210 | | N<br>AVG X | 16-S-E | 439. | 437. | 437. | 436. | 437. | 438. | 425. | 437. | | AVG Y | | 2.7335 | 2.7346 | 2.7368 | 2.7385 | 2.7300 | 2.7329 | 2.7294 | 2.7323 | | SIG X | | 2.7335 | 3.3135 | 2.8902 | 2.9518 | 3.0023 | 2.9658 | 1.7929 | 1034-9519 | | SIG Y | | 0.8518 | 0.8530 | 0.8496 | 0.8499 | 0.8515 | 0.8527 | 0.8521 | 0.8536 | | AXY | | 0.8518 | د 7633 | 0.8222 | 0.8360 | 0.7767 | 0.8068 | 0.7737 | 576.6212 | | 741 | | 1.0000 | 0.6424 | U-6349 | 0.6423 | 0.6217 | 0.6652 | 0.1760 | 0.2138 | | x | V: | S. Y | 16-S-E | 17-L-A | 17-L-8 | 17-L-C | 17-L-D | 17-L-E | URBAN | ENROLL | |------|----|--------|-----------------|---------------|-----------------|-----------|-----------|-----------|-----------|----------------------------| | N | | 17-L-A | 437. | 439. | 438. | 438. | 438. | 439. | 425. | 437. | | AVG | X | | 3.3135 | 3.3166 | 3.3196 | 3.3196 | 3.3151 | 3.3166 | 3,3106 | 3.3158 | | AVG | | | 2.7346 | 3.3166 | 2.8950 | 2.9521 | 3.0000 | 2.9658 | 1.7953 | 1035.4645 | | SIG | X | | 0.7633 | 0.7630 | 0.7613 | 0.7613 | 0.7632 | 0.7630 | 0.7663 | 0.7639 | | SIG | Y | | 0.8530 | 0.7630 | 0.8219 | 40د8 . 0 | 0.7773 | 0.8059 | 0.7728 | 578.0701 | | RXY | | | u-6424 | 1.0000 | 0.7816 | 0.7486 | 0.6365 | 0.6600 | 0.1753 | 0.2007 | | N | | 17-L-B | 437. | 438. | 439. | 438. | 438. | 439. | 425. | 437. | | AVG | | | 2.8902 | 2.8950 | 2.8929 | 2.8950 | 2.8927 | 2.8929 | 2.8847 | 2.8902 | | AVG | | | 2.7368 | 3.3196 | 2.8929 | 2.,521 | 3.0046 | | 1.7906 | 1033.4760 | | SIG | | | 0-8222 | C.8219 | 0.8220 | 0.6219 | 0.8229 | 0.8220 | 0.8232 | 0.8222 | | SIU | Y | | 0.8476 | 0.7613 | v <b>∶</b> 8220 | 0.8340 | 0.7713 | 0.8046 | 0.7715 | 575.8453 | | KXY | | | 0.6349 | 0.7816 | 1.0000 | 0.7438 | 0.6821 | 0.7025 | 0.1773 | 0.1662 | | N | | 17-L-C | 436. | 438. | 438. | 438. | 437. | 438. | 424. | 436. | | AVG | | | 2.9518 | 2.9521 | 2.9521 | 2.9521 | 2.9497 | 2.9521 | 2.9410 | 2.9495 | | AVG | | | 2.7385 | 3.3196 | 2.8950 | 2.9521 | 3.0046 | 2.9680 | 1.7925 | 1032.9931 | | SIG | | | 0.8360 | 0.8340 | 0.8340 | 0.8340 | 0.8335 | 0.8340 | 0.8358 | 0.8344 | | SIG | Y | | 0.8499 | 0.7.13 | 0.8219 | 0.8340 | 0.7722 | 0.8055 | 0.7714 | 576.4182 | | AXY | | | 0.6423 | 0.7486 | 0.7438 | 1.0000 | 0.7202 | 0.7026 | 0.2303 | 0.2181 | | N | | 17-L-D | 437. | ₹ <b>38</b> • | 438. | 437. | 439. | 439. | 425. | 437. | | AVG | | | 3.0023 | 3.0000 | 3.0046 | 3.Ů046 | 3.0000 | 3.0000 | 2.9929 | 2.9977 | | AVG | | | 2.7300 | 3.3151 | 2.8927 | 2.9497 | 3.0000 | 6د 96ء 2 | 1.7906 | 1033.2014 | | SIG | | | 0 <b>.</b> /76/ | 0.7773 | 0.7713 | 0.7722 | 0.7764 | 0.7764 | 0.7815 | 0.7767 | | SIG | Y | | 0.8515 | 0.7632 | 0.8229 | 0.8335 | 0.7764 | 0.8044 | 0.7715 | 575.3003 | | RXY | | | 0.6217 | 0.6365 | U.6821 | 0.7202 | 1.0000 | 0.7714 | 0.1736 | 0.1334 | | N | | 17-L-E | 438. | 439. | 439. | 438. | 439. | 440. | 426. | 438. | | AVG | | | 2•4658 | 2.4658 | 2.9681 | 2.9680 | 2.9636 | 2.9659 | 2.9577 | 2.9635 | | AVG | | | 2°7329 | 3.3166 | 2.8929 | 2.9521 | 3.0000 | 2.9659 | 1.7934 | 1935.9406 | | SIG | | | 0.8068 | 0.8059 | U• 8046 | 0.8055 | 0.8044 | 0.8050 | 0.8077 | 0-8053 | | 516 | Y | | 0 <b>.</b> d527 | 0.7630 | 0.8220 | 0.8340 | D-7764 | 0.8050 | 0.7728 | 577.4943 | | HXY | | | 0.6652 | 0.6600 | 0.7025 | 0.7028 | 0.7714 | 1.0000 | 0.1895 | 0.2115 | | N | | URBAN | 425. | 425. | 425. | 424. | 425. | 426. | 427. | 427. | | AVG | | | 1.7929 | 1.7453 | 1.7900 | 1.7925 | 1.7906 | 1.7934 | 1.7916 | 1.7916 | | A VG | | | 2.1294 | 3.3106 | 2.8847 | 2.9410 | 2.9429 | 2.9577 | 1.7916 | 102 <b>7.6</b> 909 | | SIG | | | <b>0.7737</b> | 0.7728 | 0.7715 | 0.7714 | 0.7715 | 0.7728 | 0.7729 | 0.7729 | | 210 | Y | | 0.8521 | 0.7663 | 0.8232 | 0.8358 | 0.7815 | 0.8077 | 0.7729 | 574.3909 | | KKY | | | 0.1760 | 0.1753 | 0.1773 | 0.2303 | 0.1736 | 0.1895 | 1.0000 | 0.4738 | | N | | ENROLL | 437. | 437. | 437. | 436. | 437. | 438. | 427. | 439. | | AVG | | | 1034.4519 | 1035.4645 | 1033.4760 | 1032.9931 | 1033.2014 | 1035.9406 | 1027.6909 | 1035 <b>.</b> 906 <b>6</b> | | AVG | | | 2.1323 | 3.3158 | 2.8902 | 2.9445 | 2.9917 | 2.9635 | 1.7916 | 1035.9066 | | SIG | | | 576.6212 | 578.0701 | 575.8453 | 576.4182 | 575.3003 | 577.4943 | 574.3909 | 576.8351 | | SIG | Y | | 0.8536 | 0.7639 | 0.8222 | 0.8344 | 0.7767 | 0-8053 | 0.7729 | 576.8351 | | RXY | | | 0.2138 | 0.2007 | 0.1662 | 0.2181 | 0.1334 | 0.2115 | 0.4738 | 1.0000 | | x v | /S. Y | RATING | S-SCALE | L-SCALE | SEX(M) | 2-PLACE | 3-AGE | 4-N.LANG | 5-HULANG | 6-F.LANG | 7-SEMEST | |-------|----------|----------|--------------------|---------|-----------|---------|---------|--------------|--------------|----------|----------| | N | RATING | 442. | 442. | 442. | 442. | 441. | 57. | 438. | 433. | 438. | 424. | | AVG X | <b>.</b> | 4.0204 | 4.0204 | 4.0204 | 4.0204 | 4.0181 | 5.3333 | 4.0046 | 4.0251 | 4.0274 | 3.9929 | | AVG Y | | 4.0204 | 3.4319 | 3.2523 | 0.3100 | 0.2313 | 20.7895 | 0.3037 | 0.4543 | 0.4429 | 13.3844 | | SIG X | | 1.1074 | 1.1074 | 1.1074 | 1.1074 | 1.10 | 0.9698 | 1.0992 | 1.1103 | 1.1092 | 1.0969 | | SIG Y | • | 1.1074 | 0.593 | 0.6624 | 0.4630 | 0.6156 | 13.0065 | 0.6909 | U.7692 | 0.7504 | 10.5237 | | KXY | | 1.0000 | 0.740 <del>y</del> | 0.1706 | 0.1911 | 0.4676 | 0.2308 | 0.5707 | 0.5707 | 0.5545 | 0.1379 | | N | S-SCALE | 442. | 446. | | | | | _ | | | | | ₹VG X | | 3.4219 | | 446. | 446. | 445. | 59. | 442. | 442. | 442. | 4∠8• | | AVG Y | | 4.0204 | 3.4365<br>3.4365 | 3.4365 | 3.4365 | 3.4366 | 3.8034 | 3.4324 | 3.4364 | 3.4409 | 3.4264 | | SIGX | | 0.5932 | 0.5926 | 3.2559 | U.3072 | 0.2382 | 20.7458 | 0.3054 | 0.4548 | 0.4434 | 13.3201 | | SIC Y | | 1.1074 | 0.5926 | 0.5924 | J.5926 | 0.5932 | 0.4077 | 0.5934 | 0.5929 | 0.5932 | 0.5940 | | 4.5Y | | 0.7409 | | 0.661 | 0.4618 | 0.6238 | 12.8097 | 0.6930 | 0.7702 | 0.7515 | 10.5036 | | 577.0 | | 0.1409 | 1.0000 | 0.7490 | 0.0714 | 0.2856 | 0.0913 | 0.3134 | 0.3232 | 0.3417 | 0.1395 | | N | | 442. | 446. | 446. | 446. | 445. | 59. | 442. | 442. | 442. | 428. | | AVG X | | 3.252, | 3.2559 | 3.2559 | 3.2559 | 3.2542 | 3.8441 | 3.2492 | 3.2587 | 3.2614 | 3.2453 | | AVu d | | 4.0204 | 3.4365 | 3.2559 | 0.3072 | 0.2332 | 20.7458 | 0.3054 | 0.4548 | 0.4434 | 13.3201 | | SIG X | | 0.6624 | 0.6613 | 0.0013 | 0-6613 | 0.6611 | 0.3465 | 0.6605 | 0.6627 | 0.6616 | 0.6614 | | SIG A | | 1.1074 | 0.5926 | 0.6613 | 0.4618 | 0.6238 | 12.8097 | 0.6930 | 0.7702 | 0.7515 | 10.502 | | RXY | | 0.7706 | 0.7490 | 1.0000 | 0.0695 | 0.3422 | 0.1067 | 0.4348 | 0.4790 | 0.4668 | 0.1581 | | N | SEX(H) | 442. | | | | | | | | | | | AVG X | | | 446. | 446. | 446. | 445. | 59. | 442. | 442. | 442. | 428. | | AVG X | | 0.3100 | 0.3072 | 0.3072 | 9.3072 | 0.3056 | 0.3559 | 0.3077 | 0.3077 | 3100 | 0.3131 | | SIG X | | 4.0204 | 3.4365 | 3.2559 | 0.3072 | 0.2382 | 20.7458 | 0.3054 | 0.4548 | 0.4434 | 13,3201 | | | | 0.4630 | 0.4618 | 0.4618 | 0.4618 | 0.4612 | 0.4829 | 0.4621 | 0.4621 | 0.4630 | 0.4643 | | SIG Y | | 1.1074 | 0.5926 | 0.6613 | 0.4618 | 0.6238 | 12.8097 | 0.6930 | 0.7702 | 0.7515 | 10.5036 | | RXY | | 0.1911 | 0.0714 | 0.0695 | 0000 | 0.0282 | -0.0465 | 3.1024 | 0.1093 | 0.1124 | -0.0038 | | N | 2-PLACE | 441. | 445. | 445. | 445. | 445. | 58. | 441. | 441. | 441. | 427. | | AVG X | | 0.2_13 | 0.2382 | 0.2382 | 0.2382 | 0.2382 | 1.6207 | 0.2358 | 0.2404 | 0.2404 | 0.2248 | | AVG Y | | 4.018. | 3.4366 | 3.2542 | 0.3056 | 0.2382 | 20.5690 | 0.3061 | 0.4539 | 0.4422 | 13.3372 | | SIG X | | 0.6150 | 0.6238 | 0.6238 | 0.6238 | 0.6238 | 0.6164 | 0.6206 | 0.6262 | 0.6262 | 0.6660 | | SIG Y | | 1.1077 | 0.5932 | 0.6611 | 0.4612 | 0.6238 | 12.8483 | 0.6936 | 0.7706 | 0.7519 | 10.5099 | | RXY | | 0.4676 | 0.2856 | Ù.3422 | 0.0282 | 1.0000 | 0.1 ,44 | 0.7084 | 0.6119 | 0.5895 | -0.0193 | | N | 3-AGE | 57. | 59. | 59. | 59. | 58. | | | <b>-</b> - | | | | AVG X | | 20. 7895 | 20.7458 | 20.7458 | 20 . 7458 | | 59. | 58. | 59. | 59. | 53. | | AVG Y | | 5.3333 | 3.8034 | 3.8441 | | 20.5690 | 20.7458 | 20.9310 | 20.7458 | 20.7458 | 19.1509 | | SIG X | | 13.0065 | 12.8097 | 12.8097 | 0.3559 | 1.6207 | 29.7458 | 1.5862 | 1.6271 | 1.5254 | 13.6038 | | SIG Y | | 0.9698 | 0.4077 | 0.3465 | 12.8097 | 12.8488 | 12.8097 | 12.8416 | 12.8097 | 12.8097 | 12.4567 | | RXY | | 800 2.0 | | | 0.4829 | 0.6164 | 12.8097 | 0.6498 | 0.5842 | 0.6786 | 11.0651 | | KAI | | 0.,300 | 0.0913 | 0.1067 | 0.0464 | 0.0344 | 1.0000 | 0.0365 | 0.0032 | 0.0017 | 0.2909 | | N | 4-N.LAN | | 442. | 442. | 442. | 441. | 58. | 442. | 438. | 438. | 424. | | AVG X | | 0.3037 | 0.3054 | 0.3054 | 0.3054 | 0.3061 | 1 -5862 | 0.3054 | G.3082 | 0.3082 | 0.2877 | | AVG Y | | 4.0046 | 3.4324 | 3.2492 | 0.3077 | 0.2358 | 20.9310 | 0354 | 0.4406 | 0.4338 | 13.2679 | | SIG X | | 0.6909 | 0.1930 | 0.6930 | 0.6930 | 0.6936 | 0464.39 | 0.6930 | (1.6955 | 0.6955 | 0.6753 | | SIG Y | | 1.0492 | 0.5934 | 0.6605 | 0.4021 | 0.6.06 | 12.6.46 | 0.6930 | 0.7593 | 0.7435 | 10.2224 | | R XY | | 0.570/ | 0.3134 | 0.4348 | 0.1024 | 0.7084 | 0.0365 | 1.0000 | 0.8298 | 0.8206 | -0.0204 | | | | | | | | | | <del>-</del> | <del>-</del> | -, | | ERIC Full Text Provided by ERIC | x | V\$ | 5. Y KA | TING | S-SCALE | L-SCALE | SEX(M) | 2-PLACE | 3-AGE | 4-N.LANG | 5-M.LANG | 6-F.LANG | 7-SEMEST | |------------|-----|----------|---------|---------------|---------|------------|---------|----------|----------|----------|----------|----------| | N | | 5-H.LANG | 438. | 442. | 442. | 442. | 441. | 59. | 438. | 442. | 440. | 424. | | AVG | X | | 0.4543 | 0.4548 | 0.4548 | 0.4548 | 0.4535 | 1.6271 | 0,4406 | 0.4548 | 0.4568 | 0.4363 | | A VG | Y | | 4.0251 | 3.4364 | 3.2587 | 0.3077 | 0.2404 | 20.7458 | 0.3082 | 0.4548 | 0.4432 | 13.3656 | | SIG | X | | 0.7692 | <b>0.7702</b> | 0.7702 | 0.7702 | U.7706 | 0.5842 | 0.7593 | 0.7702 | 0.7713 | 0.7568 | | SIG | Y | | 4.1103 | 0.5929 | 0.6627 | 0.4621 | 0.6262 | 12.8097 | 0.6955 | 0.7702 | 0.7525 | 10.5262 | | RXY | | | 0.5707 | 0 • 3232 | 0.4790 | 0.1093 | 0.6119 | 0.0032 | 0.8298 | 1.0000 | 0.9180 | -0.0035 | | N | | 6-F.LANG | 438. | 442. | 442. | 442. | 441. | 59. | 438. | 440. | 442. | 424. | | · AVG | | | 0.4429 | 0.4434 | 0.4434 | 0.4434 | 0.4422 | 1.5254 | 0.4338 | 0.4432 | 0.4434 | 0.4252 | | AVG | | | 4.0274 | 3.4409 | 3.2614 | 0.3100 | 0.2404 | 20.7458 | 0.3082 | 0.4568 | 0.4434 | 13.389. | | SIG | | | 0.7504 | 0.7515 | 0.7515 | 0.7515 | 0.7519 | 0.6786 | 0.7435 | 0.7525 | 0.7515 | 0.7464 | | SIG | Y | | 1.1092 | 0.5932 | 0.6616 | 0.4630 | 0.6262 | 12.8097 | 0.6955 | 0.7713 | 0.7515 | 10.5208 | | KXY | | | 0.5545 | 0.3417 | 0.4668 | 0.1124 | 0.5895 | 0.0017 | 0.8206 | 0.9180 | 1.0000 | -0.0151 | | 4 | | 7-SLHEST | 424. | 428. | 428. | 428. | 427. | 53. | 424. | 424. | 424. | 428. | | AVG | | | 13.3844 | 13.3201 | 13.3201 | 13.3201 | 13.3372 | 13.6038 | 13.2099 | 13.3656 | 13.3892 | 13.3201 | | AVG | | | 3.9929 | 3.4264 | 3.2453 | 0.3131 | 0.2248 | 19.1509 | 0.2877 | 0.4363 | 0.4292 | 13.3201 | | SIG | | | 10.523/ | 10.5036 | 10.5036 | 10.5036 | 10.5099 | 11.0651 | 10.2224 | 10.5262 | 10.5208 | 10.5036 | | \$ 1 G | Y | | 1.0969 | 0.5940 | 0.6614 | 0.4643 | 0.6060 | 12.4567 | 0,6753 | 0.7568 | 0.7404 | 10.5036 | | RXY | | | 0.1370 | 0.1395 | 0.1581 | -0.0038 | -0.0193 | 0.2909 | -0.0204 | -0.0035 | -0.0151 | 1.0000 | | N | | 8-TAUGHT | 440. | 444. | 444. | 444. | 443. | 58. | 440. | 440. | 440. | 427. | | AVG | | | 12.8841 | 12.9099 | 12.9099 | 12.9049 | 12.8849 | 14.9655 | 12.8864 | 12.9364 | 12.9182 | 12.9485 | | AVG | | | 4.0136 | 3.4340 | 3.2526 | C.3063 | 0.2348 | 20.5517 | 0.3023 | 0.4523 | 0.4409 | 13.3326 | | SIG | | | 7.3322 | 7 • 3054 | 7.3054 | 7 • 30 5 4 | 7-2946 | 7.9933 | 7.2127 | 7.3068 | 7.3135 | 7.3518 | | SIG | Y | | 1-1049 | 0.5927 | 0.6609 | 0.4615 | 0.6194 | 12.8339 | 0.6897 | 0.7681 | 0.7493 | 10.5128 | | RXY | | | 0.2125 | U.2084 | 0.1830 | 0-1682 | 0.0926 | 0.1125 | 0.0440 | 0.0965 | 0-1010 | 0.1951 | | N | | 10-TRAVL | 442. | 446. | 446. | . 446. | 445. | 59. | 442. | 442. | 442. | 428. | | AVG | | | 1.2195 | 1.2287 | 1.2287 | 1.2287 | 1.2315 | 1.7797 | 1.2240 | 1.2308 | 1.2353 | 1.2173 | | AVG | | | 4.0204 | 65د 4 • 3 | 3.2559 | U.3072 | 0.2382 | 20.7458 | 0.3054 | 0.4548 | 0.4434 | 13.3201 | | <b>S16</b> | | | 1.0535 | 1.0263 | 1.0263 | 1.0263 | 1.0257 | 1.0182 | 1.0244 | 1.0285 | 1.0274 | 1.0298 | | \$16 | Y | | 1.1074 | 0.5926 | 0.6613 | 0.4618 | 0.6238 | 12.8097 | 0.6930 | 0.7702 | 0.7515 | 10.5036 | | KXY | | | 0.2822 | 0.3299 | 0.3475 | -0.0158 | 0.1917 | -0.2093 | 0.0823 | 0.0876 | 0.0731 | 0.0615 | | N | | 11-HUS | 427. | 430. | 430. | 430. | 429. | 56. | 426. | 426. | 426. | 413. | | AVG | | | 25.4590 | 25.7326 | 25.7325 | 25.7326 | 25.1366 | 124.6964 | 25.7911 | 25.9413 | 25.9648 | 22.6102 | | AVG | | | 4.0117 | 3.4347 | 3.2490 | 0.3116 | 0.2238 | 20.3214 | 0.2840 | 0.4319 | 0.4202 | 13.4939 | | 516 | | | 69.6530 | 69.8433 | 69.8433 | 69.8433 | 69.9247 | 154,2653 | 70.1500 | 70.1361 | 70.1297 | 61.4104 | | SEC | Y | | 1.0994 | 0.5921 | 0.6600 | 0.4637 | 0.6047 | 12.7908 | 7.6697 | 0.7523 | 0.7321 | 10.6104 | | ЙХY | | | 0.4332 | 0.2639 | 0.3126 | 0.0254 | 0.5454 | 0.5031 | 0.5195 | 0.4215 | 0.4078 | 0.0382 | | N | | 12-SPOKE | 420. | 422. | 422. | 422. | 42:• | 54. | 419. | 419. | 418. | 404. | | AVG | | | 4.8905 | 4.8910 | 4.8910 | 4.8910 | 4.8884 | 5.6111 | 4.8831 | 4.8974 | 4.8995 | 4.8589 | | AVG | - | | 4-0119 | 3.4217 | 3.2458 | 0.3057 | 0.2280 | 20.9444 | 0.2792 | 0.4320 | 0.4234 | 13.3416 | | \$ 1 G | | | 1.5097 | 1-5061 | 1.5061 | 1.5061 | 1.069 | 0.9984 | 1.5086 | 1.4985 | 1.4996 | 1.5117 | | \$16 | Y | | 1.1043 | 0.5968 | U.4640 | 0.4617 | 0.6136 | 13.2912 | 0.6677 | 0.7527 | J.7330 | 10.4809 | | RXY | | | 0.4975 | 0.5642 | 0.5069 | 0.0002 | 0.1873 | 0.0879 | 0.2391 | 0.2345 | 0.2482 | 0.1366 | | X VS. Y | RATING | S-SCALE | L-SCALE | SEX(M) | 2-PLACE | 3-AGE | 4-N.LANG | 5-H.LANG | 6-F.LANG | 1-SEHEST | |-----------|------------------|---------|---------|--------|------------------|---------|----------------|-----------------|-----------------|----------| | N 13-H07 | 4E 440. | 444. | 444. | 444. | 443. | 59. | 440. | 440. | 440. | 426. | | AVG X | 2.4568 | 2.4595 | 2.4595 | 2.4595 | 2.4582 | 3.5254 | 2.4455 | 2.4614 | 2.4636 | 2.4343 | | AVG Y | 4.0205 | 3.4354 | 3.2566 | 0.3086 | 0.2343 | 20.7458 | 0, 3068 | 0.4568 | 0.4455 | 13.3380 | | SIG X | 1.0578 | 1.0563 | 1.0563 | 1.0563 | 1.0572 | 1.2367 | 1.0486 | 1.0579 | 1.0580 | 1.0388 | | SIG Y | 1.1079 | 0.5933 | 0.6600 | 0.4624 | 0.6250 | 12.8097 | 0.6942 | 0.7713 | <b>0.7527</b> | 10.5250 | | КХY | 0.5343 | 0.3670 | 0.4386 | 0.1528 | 0.4348 | 0.1979 | 0.5284 | 0.5172 | 0.5439 | 0.0087 | | 13 14-FKI | | 445. | 445. | 445. | 444. | 59. | 441. | 441. | 441. | 427. | | AVG X | 2.8526 | 2.8629 | 2.8629 | 2.8629 | 2.8626 | 3.3559 | 2.8526 | 2.8639 | 2.8707 | 2.8384 | | AVG Y | 4.0221 | 3.4389 | 3.2574 | 0.3079 | 87د2•0 | 20.7458 | 0.3061 | 0.4558 | 0.4444 | 13.3138 | | SIG X | L.8911 | 0.8437 | 0.8437 | 0.8937 | 0.8947 | 0.8461 | 0.8911 | 0.8942 | 0.8940 | 0.8905 | | SIG Y | 1.1076 | 0.5912 | 0.6614 | 0.4621 | 0.6244 | 12.8097 | 0.6936 | 0.7708 | 0.7521 | 10.5151 | | RXY | 0.6136 | 0.5835 | 0.5808 | 0.0751 | 0.2811 | 0.1819 | G.3416 | 0.3540 | 0.3865 | 0.1428 | | N 16-5-4 | | 445. | 445. | 445. | 444. | 59. | 441. | 441. | 441. | 427. | | AVG X | 3 <b>. 12</b> 56 | 3.7281 | 3.7281 | 3.7?81 | <b>3.</b> 72 7 5 | 3.8983 | <b>3.</b> 7256 | 3.7302 | 3.7302 | 3.7237 | | AVG Y | 4.0159 | 3.4353 | 3.2542 | 0.3079 | 0.2387 | 20.7458 | 0.3016 | 0.4512 | 0.4394 | 13.3372 | | 216 X | 0.5514 | 0.5496 | 0.5496 | 0.5496 | <b>U.55UU</b> | 0.3048 | 0.5514 | 0.5496 | 0.5496 | 0.5554 | | SIG Y | 1.1046 | 0.5926 | 0.6611 | 0.4621 | 0.6244 | 12.8097 | 0.6890 | 0.7675 | 0.7487 | 10.5099 | | RXY | 0.5258 | 0.7947 | 0.5803 | 0.0288 | 0.1439 | U-0948 | 0.1644 | 0.1870 | 0.1952 | 0.1226 | | N 16-5-t | | 446. | 446. | 446. | 445. | 59. | 442. | 442. | 442. | 428. | | AVG X | 3.7647 | 3.7668 | 3.7668 | 3.7668 | 3.7663 | 3.9153 | 3.7647 | 3.7692 | 3.7692 | 3.7617 | | AVG Y | 4.0204 | 3.4365 | 3.2559 | 0.3072 | 0.2382 | 20.7458 | 0.3054 | 0.4548 | 0.4434 | 13.3201 | | SIG X | 0.5250 | 0.5231 | 0.5231 | 0.5231 | 0.5235 | 0.3367 | 0.5250 | 0.5226 | 0.5226 | 0.5250 | | S10 A | 1.1074 | მ.5926 | 0.6613 | 0.4618 | 0.6238 | 12.8097 | J.6930 | 0.7702 | 0.7515 | 10.5036 | | RXY | 0.5309 | 0.8251 | 0.5945 | 0.0181 | 0.1433 | 0.0029 | 0.1731 | 0.2050 | 0.2092 | 0.1442 | | N 16-5-0 | | 446. | 446. | 446- | 445. | 59. | 442. | 442. | 442. | 428. | | AVG X | 3.4661 | 3.4709 | 3.4709 | 3.4709 | 3.4697 | 3.8983 | 3.4661 | 3.4706 | 3.4751 | 3.4603 | | AVG Y | 4.4204 | 3.4365 | 3.2559 | 0.3072 | 0.2382 | 20.7458 | 0.3054 | 0.4548 | 0.4434 | 13.3201 | | SIG X | ن 734 • 0 | 0.7330 | 0.7330 | 0.7330 | 0.7334 | 0.4024 | 0.7346 | 0.7348 | 0 <b>.7</b> 350 | 0.7312 | | SIG Y | 1.1074 | 0.5926 | 0.6613 | 0.4618 | 0.6238 | 12.8097 | 0.6930 | 0 <b>.7</b> 7u2 | 0.7515 | 10.5036 | | KXY | 0.6824 | 0.8832 | 0.7001 | 0.116i | 0.2324 | 0.0116 | 0.2899 | 0.3142 | 0.3279 | 0.1613 | | N 16-5-L | | 446. | 446. | 446. | 445. | 59. | 442. | 442. | 442. | ~9. | | AVG X | 3.2641 | 3.2713 | 3.2713 | 3.2713 | 3.2719 | 3.7627 | 3,2670 | 3.2692 | 3.2760 | 30 | | AVG Y | 4.0204 | 3.4365 | 3.2559 | 0.3072 | 0.2382 | 20.7458 | U.3054 | 0.4548 | 0.4434 | 13.3201 | | C10 X | <b>0.81</b> 28 | 0.8131 | 0.8131 | 0.8/31 | 0.8139 | 0.56/5 | 0.8144 | 0.8151 | 0.8142 | 0.8180 | | SIG Y | 1.10 | 0.5926 | 0.6613 | 0.4618 | 0.6238 | 12.8097 | 0.6930 | 0.7702 | 0.7515 | 10.5036 | | EXY | 0.6432 | U.8674 | 0.0325 | 0.0529 | 0.2936 | 0.0698 | 0.2932 | 0.2922 | 0.3072 | 0.1095 | | N 16-5-E | | 445. | 445. | 445. | 444. | 59. | 441. | 441. | 441. | 427. | | AVG X | 2.9365 | 2.9438 | 2.9438 | 2.9438 | 2.9459 | 3.5424 | 2.9365 | 2.9410 | 2.9524 | 2.9274 | | AVG Y | 4.0227 | 3.4364 | 3.2559 | 0.3056 | 0.2387 | 20.7458 | 0.3061 | 0.4558 | 0.4444 | 13.3396 | | \$16 X | 0.8663 | 0.8668 | 0.8668 | 0.8668 | 0.8666 | 0.7269 | 0.8663 | 0.8666 | 0.8634 | 0.8677 | | SIG Y | 1.1070 | 0.5432 | 0.6621 | 0.4612 | 0.6244 | 12.8097 | 0.6436 | <b>0.770</b> 8 | 0.7521 | 10.5082 | | КХY | <b>0.7</b> 002 | 0.8634 | 0.6490 | 0.0656 | 0.3285 | 0.1539 | 0.3426 | 0.3227 | 0.3547 | 0.0748 | | T-L-A | × | | /S. Y | KATING | S-SCALE | L-SCALE | SEX(M) | 2-PL ACE | 3-AGE | 4-N.LANG | E-# 1 4110 | | _ | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----|---|---------|---------------|-----------|---------|-----------------------------------------|-----------------|---------|-----------|------------|-----------|----------| | AWG X | A. | | 17-1-4 | | | | | | 3 400 | 4-N. LANG | 5-H.LANG | 6-F.LANG | 7-SEMEST | | Xig Y | | | | | | | | 442. | 59. | 439. | 430. | 430 | | | SiG X 1.0406 1.3399 1.6293 0.3017 0.2399 20.7458 0.3075 0.4579 0.4655 13.3469 1.3161 1.010 0.5999 0.6268 0.6394 0.6497 0.3569 0.6406 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0.6605 0. | | | - | | | | | 3 <b>.</b> 5068 | 3.8983 | | | | | | 17-L-D | | - | | | | | | 0.2398 | 20.7458 | | | | | | N 17-L-0 437. 441. 441. 441. 441. 441. 441. 441. 44 | | | | | | • | | 0.6397 | | | | | 13.3498 | | N 17-L-B 439, 443, 443, 34993 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 3.0930 0.0000 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7781 0.7782 0.7730 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 0.7782 | | | i | | | | | 0.6256 | | | | | 0.6444 | | AVG X | KAI | | | 0.01.46 | 0.6540 | 0.8514 | 0.0531 | 0.2346 | | | | | | | ANG X | M | | 1 7-1-4 | 4.341 | | | | | | 002720 | 0.3201 | 0.3244 | 0.1832 | | 3.0973 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 3.0993 0.4795 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0.4715 0. | | | | | | | | 442. | 59. | 439. | 430. | /30 | | | SIG X 0.7175 0.7181 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7781 0.7881 0.3087 0.6440 0.7719 0.7731 0.7881 0.3887 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5881 0.5 | | | | | | | | 3.0973 | | | | | | | SIG Y | | | | | | | | 0.2398 | | 0.3075 | | | | | NAY | | | | | | | | 0.7778 | | | | | | | N 17-L-C 437. 441. 441. 441. 441. 442. AVG Y 4.027 3.439 0.467 0.4624 0.6268 12.8097 0.6961 0.4670 0.5091 0.4787 0.1433 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8027 0.8028 0.4644 0.8044 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8044 0.8044 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0.8042 0 | | | | 1-1102 | | 0.6625 | 0.4608 | 0.6256 | | | | | | | N 17-L-C 437. 441. 441. 441. 441. 442. 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.1542 3.154 | KAT | | | 0.7253 | 0.6644 | 0.4877 | 0.0794 | | | | | | | | AVG X - 3.1447 3.1542 3.1542 3.1542 3.1523 3.8136 3.1465 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3.1579 3 | 43 | | 17.0 | | | | | | 00000 | 001710 | 0.3041 | 0.4797 | 0.1433 | | ANG Y 4.0297 3.4930 3.2505 0.3084 0.2409 20.7458 0.3089 0.4554 0.4439 13.3593 3.164 SIG Y 1.1032 0.5874 0.6564 0.4624 0.6268 12.8097 0.6961 0.7698 0.7510 10.5255 N 17-L-D 441 445. 445. 445. 445. A45. A45. A45. A45. | | | | | | 441. | 441. | 440. | 50. | 427 | 427 | | | | SIG X 0.8033 0.8027 0.8027 0.8027 0.8027 0.8026 0.4345 0.8023 0.8044 0.4439 13.3593 SIG Y 1.1012 0.5974 0.6540 0.4624 0.6268 12.8097 0.6961 0.7698 0.7510 10.5295 N 17-L-D 441. 445. 445. 445. 445. 445. 445. 445. | | | | | | 3.1542 | 3.1542 | 3.1523 | 3.8136 | 3.1445 | | | | | SIG Y 1.1032 | | | | | | 3.2505 | 0.3084 | | | | | | | | Sig Y | | | | | | | 0.8027 | | | | | | | | N 17-L-D 441. 445. 445. 445. 445. 445. 445. 445. | | T | | | | | | | | | | | | | N 17-L-D 441. 445. 445. 445. 445. 445. 445. 445. | KXY | | | 0.7145 | 0.6775 | 0.9215 | | | | | | | | | AVG X | | | | | | | | 0032,, | 0.0000 | 0.7034 | 0.4429 | 0.4305 | 0.1300 | | AVG Y 4.0227 3.4380 3.2597 3.2697 3.2690 3.8305 3.2630 3.2721 3.2744 3.2576 SIG X 0.7385 0.7377 0.7377 0.3079 0.2387 20.7458 0.3061 0.4559 0.4444 13.3279 SIG Y 1.1076 0.5925 0.6621 0.4621 0.6244 12.8097 0.6936 0.7708 0.7521 10.5147 0.6512 0.6647 0.8792 0.0136 0.3116 0.0941 0.3886 0.4210 0.4225 0.1230 N 17-L-E 440. 444. 444. 443. 59. AVG X 3.2455 3.2477 3.2477 3.2477 3.2460 3.8475 3.2409 3.2477 3.2523 3.2394 SIG X 0.7806 0.7789 0.7789 0.7789 0.7789 0.7385 0.368 0.4508 0.455 13.3310 SIG Y 1.1089 0.5929 0.6619 0.4624 0.6250 12.8097 0.6942 0.7713 0.7527 10.5269 NXY 0.6831 0.6556 0.8672 0.1132 0.2738 0.1400 0.3811 0.4128 0.3980 0.1217 N URBAN 431. 430. 436. 436. 436. 435. 54. 432. 432. 132. 418. AVG X 1.8060 1.8050 1.8050 1.8050 1.8050 1.8040 0.3718 0.2738 0.1400 0.3811 0.4128 0.3980 0.1217 N URBAN 432. 430. 436. 436. 436. 436. 435. 54. 432. 432. 132. 418. AVG X 1.8060 1.8050 1.8050 1.8050 1.8050 1.8040 0.3811 0.4128 0.3980 0.1217 N URBAN 433. 430. 436. 436. 436. 436. 435. 54. 432. 432. 132. 418. AVG X 1.8060 1.8050 0.8029 0.8029 0.8029 0.8029 0.8038 0.8026 0.8088 0.2986 0.4491 0.4398 13.3373 SIG Y 1.1024 4.5929 0.6650 0.4638 0.6100 1.29026 0.8088 0.7890 0.7809 0.7809 0.7809 0.7809 0.7809 0.7809 0.7809 0.2986 0.4491 0.4398 13.3373 SIG Y 1.1024 4.5929 0.6650 0.4638 0.6100 12.9928 0.8088 0.7890 0.7900 0.7500 10.5555 N ENROLL 440. 444. 444. 444. 444. 444. 444. 44 | | | | | | 445. | 445. | 444. | 50 | 441 | | | | | No. | | | | | | 3.2697 | | 3-2680 | | | | | 427. | | SIG X | | | | | | 3.2557 | | | | | 3.2721 | | 3.2576 | | N 17-L-E | | | | 0.7385 | | 0.7377 | | 0.7377 | | | | | | | N 17-L-E 440. 444. 444. 444. 444. 443. 59. 440. 440. 425. 13.2477 3.2477 3.2477 3.2477 3.2477 3.2477 3.2477 3.2477 3.2477 3.2477 3.2477 3.2460 3.8475 3.2409 3.2477 3.2523 3.2394 40. 40. 40. 40. 40. 40. 40. 40. 40. 40 | | Y | | 1.1070 | 0.5925 | | | | | | | | | | N 17-L-E 440. 444. 444. 443. 59. 440. 440. 440. 4225 0.1230 AVG X 3.2455 3.2477 3.2477 3.2477 3.2460 3.8475 3.2409 3.2477 3.2253 3.2394 AVG Y 4.0227 3.4372 3.2541 0.3086 0.2393 20.7458 0.3068 0.4568 0.4455 13.3310 SIG X 0.7806 0.7789 0.7789 0.7789 0.7789 0.3626 0.7791 0.7813 0.7799 0.7845 RXY 0.6831 0.6566 0.8672 0.1132 0.2738 0.1400 0.3811 0.4128 0.3980 0.1217 N UHBAN 433. 436. 436. 436. 436. 435. 54. 432. 432. 132. 418. AVG X 1.8060 1.8050 1.8050 1.8050 1.8050 1.8050 1.8046 2.0185 1.8032 1.8056 1.8079 1.8086 SIG X 0.8047 0.8029 0.8029 0.8029 0.8038 0.8124 0.2986 0.4491 0.4398 13.3373 SIG Y 0.1024 4.5529 0.6650 0.4638 0.6100 12.9086 0.4491 0.4398 13.3373 SIG Y 1.1024 4.5529 0.6650 0.4638 0.6100 12.9028 0.6888 0.7690 0.7500 10.5555 RXY 0.1816 0.2187 0.1833 0.0217 0.0711 -0.1250 0.0854 0.1380 0.1486 0.0617 N ERROLL 440. 444. 444. 444. 444. 444. 444. 44 | KXY | | | 0.6512 | 0.647% | | | | | | | | | | AVG X | | | | • | | | *************************************** | 0.3110 | 0.0941 | 0.3886 | 0.4210 | 0.4225 | 0.1230 | | AVG X | | | 17-L-E | 440. | 444. | 444. | 444. | 443 | 50 | | | | | | SIG X | | | | | 3.2477 | | 1.2477 | | | | | | 426. | | SIG X | | | | 4.0227 | 3.4372 | | 0-3086 | | | | | | | | 1.1089 | | | | 0.7806 | V.7789 | | | | | | | 0.4455 | 13.3310 | | RXY | | Y | | 1.1089 | 0.5929 | | | | | | | 0.7799 | 0.7845 | | N UHBAN 433. 436. 436. 436. 435. 54. 432. 432. 132. 418. AVG X 1.8060 1.8050 1.8050 1.8050 1.8046 2.0185 1.8032 1.8056 1.8079 1.8086 SIG X 0.8047 0.8029 0.8029 0.8029 0.8038 0.8124 0.8035 0.8026 0.8018 0.8027 RXY 0.1816 0.2187 0.1833 0.0217 0.0711 -0.1250 0.0854 0.1380 0.1486 0.0617 N ENROLL 440. 444. 444. 444. 444. 443. 59. 440. 440. 440. 440. 440. AVG X 1029.4341 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.8131 1027.813 | KXY | | | 0.6831 | | | | | | | | 0.7527 | | | AVG X | | | | | | | 001132 | 0.2130 | 0.1400 | 0.3811 | 0.4128 | 0.3980 | 0.1217 | | AVG X | | | UHBAN | | | 436. | 434. | 425 | £, | | | | | | AVG Y | | | | 1.8060 | 1.8050 | | 1.8050 | | | | | | 418. | | SIG X | | | | | 3.4328 | | 0-3119 | | | | | | 1.8086 | | SIG Y | | | | U. 8047 | | | | | | | 0.4491 | 0.4398 | 13.3373 | | RXY | | Y | | 1.1024 | | _ | | | | | 0.8026 | 0.8018 | 0.8027 | | N ENROLL 440. 444. 444. 444. 443. 59. 440. 440. 440. 426. AVG Y 4.0227 3.4372 3.2566 0.3086 0.2393 20.7458 0.3068 0.4568 1031.0773 1026.0610 SIG X 637.2879 635.9504 635.9504 635.9504 634.3988 709.9814 634.6140 637.3398 637.5641 635.0805 RXY 0.3169 0.3014 0.4038 0.4585 0.4555 12.8097 0.6942 0.7713 0.7527 10.5219 | RXY | | | <b>0.1816</b> | U.2187 | | | | | | | 0.~500 | 10.5555 | | N ENROLL 440. 444. 444. 444. 443. 59. 440. 440. 440. 426. AVG X 1029.4341 1027.8131 1027.8131 1027.8131 1025.2664 1377.1017 1028.8841 1031.3568 1031.0773 1026.0610 SIG X 637.2879 635.9504 635.9504 635.9504 635.9504 634.3988 709.9814 634.6140 637.3398 637.5641 635.0805 SIG Y 1.1089 0.5935 0.6624 0.4024 0.6250 12.8097 0.6942 0.7713 0.7527 10.5219 | | | | | | 00.000 | 0.021 | 0.0111 | -0.1520 | 0.0854 | 0.1380 | 0.1486 | 0.0617 | | AVG X 1029-4341 1027-8131 1027-8131 1027-8131 1025-2664 1377-1017 1028-8841 1031-3568 1031-0773 1026-0610 | | | ENROLL | 440. | 444. | 444- | 444 | 443 | | _ | | | | | AVG Y 4.0227 3.4372 3.2566 0.3086 0.2393 20.7458 0.3068 0.4568 0.4455 13.3451 SIG X 637.2879 635.9504 635.9504 635.9504 634.3988 709.9814 634.6140 637.3398 637.5641 635.0805 SIG Y 1.1089 0.5935 0.6624 0.4624 0.6250 12.8097 0.6942 0.7713 0.7527 10.5219 | | | | 1029.4341 | 1027.8131 | | | | | | | | 426. | | SIG X 637.2879 635.9504 635.9504 635.9504 635.9504 634.3988 709.9814 634.6140 637.3398 637.5641 635.0805 RXY 0.3169 0.3014 0.4038 0.4054 0.4024 0.6250 12.8097 0.6942 0.7713 0.7527 10.5219 | - | | | 4.0227 | | | | | | | | 1031.0773 | | | SIG Y 1.1089 0.5935 0.6624 0.4024 0.6250 12.8097 0.6942 0.7713 0.7527 10.5219 | | | | 637.2879 | | | | | | 0.3068 | | | | | RXY 0.3169 0.3014 0.4038 0.4585 0.1833 0.6942 0.7713 0.7527 10.5219 | | Y | | | | | | | | 634.6140 | 637.3398 | 637.5641 | | | | RXY | | | | | | | | | | | 0.7527 | | | | | | | | | | 0.0909 | 0.1822 | -0.0231 | 0.1840 | 0.2376 | 0.2442 | | | x | VS. Y | 8-TAUGHT | 10-TRAVL | 11-MOS | 12-SPUKE | 13-HOME | 14-FRNDS | 16-S-A | 16-S-8 | 16-S-C | 16-S-D . | |-------|---------|----------|----------|----------|----------|---------------|----------|---------|---------|---------|--------------------------| | N | RATING | 440. | 442. | 427. | 420. | 440. | 441. | 441. | 442. | 442. | 442. | | AVG | X | 4.0136 | 4.0204 | 4.0117 | 4.0119 | 4.02u5 | 4.0227 | 4.0159 | 4.0204 | 4.0204 | 4.0204 | | AVG | Y | 12.8841 | 1.2195 | 25.4590 | 4.8905 | 2.4568 | 2.8526 | 3.7256 | 3.7647 | 3.4661 | 3.2647 | | S 1G | | 1.1049 | 1.1074 | 1.0994 | 1.1043 | 1.1079 | 1.1076 | 1.1046 | 1.1074 | 1.1074 | 1.1074 | | SIG | Y | 7.3322 | 1.0232 | 69.6530 | 1.5097 | 1.0578 | 0.8911 | 0.5514 | 0.5250 | 0.7346 | 0.8138 | | RXY | | 0.2125 | U. 2822 | 0-4332 | 0.4975 | 0.5343 | 0.6136 | 0.5258 | 0.5309 | 0.6824 | 0.6432 | | N | | | 446. | 430. | 422. | 444. | 445. | 445. | 446. | 446. | 446. | | AVG | | 3.4340 | 3.4365 | 3.4347 | 3.4277 | 3.4354 | 3.4389 | 3.4353 | 3.4365 | 3.4365 | 3.4365 | | AVG | | 12.9099 | 1.2287 | 25.7326 | 4.8910 | 2.4595 | 2.8629 | 3.7281 | 3.7668 | 3.4709 | 3.2713 | | 516 | | U. 5927 | 0.5926 | 0.5927 | 0.5968 | 0.5933 | 0.5912 | 0.5926 | 0.5926 | 0.5926 | 0.5926 | | \$ 1G | Y | 7. 3054 | 1.0263 | 69.8433 | 1.5061 | 1.0563 | 0.8937 | 0.5496 | 0.5231 | 0.7330 | 0.8131 | | RXY | | U-2084 | U-3299 | 0.2639 | 0.5542 | 0.3670 | 0.5835 | 0.7847 | 0.8251 | 0.8832 | 0.8674 | | N | | | 446. | 430. | 422. | 444. | 445. | 445. | 446. | 446. | 446. | | AVG | | 3.2520 | 3.2559 | 3.2496 | 3.2458 | 3.2556 | 3.2574 | 3.2542 | 3.2559 | 3.2559 | ? • 2559 | | AVG | | 12.9099 | 1.2207 | 25.7326 | 4.8910 | 2.4595 | 2.8629 | 3.7281 | 3.7668 | 3.4709 | 3.2713 | | SIG | | 0.6609 | 0.661.3 | 0.6600 | 0.6640 | 0.6600 | 0.6614 | 0.6611 | 0.6613 | 0.6613 | 0.6613 | | SIG | Y | 7-3054 | 1.6763 | 69.8433 | 1.5061 | 1.0563 | 0.8937 | 0-5496 | 0.5231 | 0.7330 | 0.8131 | | RXY | | 0.1830 | 0.3475 | 0.3126 | 0.5069 | 0.4386 | 0.5808 | 0.5803 | 0.5945 | 0.7001 | 0.6325 | | N | | 444. | 446. | 430. | 422. | 444. | 445. | 445. | 446. | 446. | 446. | | AVG | | 0.3063 | 0.3072 | 0.3116 | 0.305 | უ. 3086 | 0.3079 | 0.3079 | 9-3072 | 0.3072 | 0.3072 | | AVG | | 12.9099 | 1.2287 | 25.7326 | 4.8910 | 2.4595 | 2.8629 | 3.7281 | 3.7668 | 3.4709 | 3.2713 | | SIG | | 0.4615 | 0.4618 | 0.4637 | 0.4612 | 0.4624 | 0.4621 | 0.4621 | 0.4618 | 0.4618 | 0.4618 | | SIG | Y | 7.3054 | 1.0263 | 69.8(33 | 1.5061 | 1.0563 | 0.8937 | 0.5496 | 0.5231 | 0.7330 | 2.8131 | | RXY | | 0.1682 | -0.0158 | 0.0254 | 0.0002 | 0.1528 | 0.0751 | 0.0288 | 0.0181 | 0-1161 | 0 <b>. 0</b> 52 <b>9</b> | | N | | | 445. | 429 | 421. | 443. | 444. | 444. | 445. | 445. | 445. | | AVC | | 0.2348 | 0.2382 | 0.2238 | 0.2280 | 0.2393 | 0.2387 | 0.2387 | 0.2382 | 0.2382 | 0.2382 | | AVG | Y | 12.8849 | 1.2315 | 25.7366 | 4.8884 | 2.4582 | 2.8626 | 3.7275 | 3.7663 | 3.4697 | 3.2719 | | 516 | | 0.6194 | 0.6238 | 0.6047 | 0.6136 | <b>0.6250</b> | 0.6244 | 0.6244 | 0.6238 | 0.6238 | 0.6238 | | Sib | Y | 7.2946 | 1.0257 | 69.4247 | 1.5069 | 1.0572 | 0.8947 | 0.5500 | 0.5235 | 0.7334 | 0.8139 | | RX1 | | 0.0926 | 0.1917 | 0.5954 | 0.1873 | 0.4398 | 0.2811 | 0.1439 | 0.1433 | 0.2324 | 0.2936 | | N | | 58. | 59. | 56. | 54. | 59. | 59. | 59. | 59. | 59. | 59. | | AVG | | 20.5517 | 20.7458 | 20.3214 | 20.9444 | 20.7458 | 20.7458 | 20.7458 | 20.7458 | 20-7458 | 20.7458 | | AVG | | 14.9655 | 1.7797 | 124.6964 | 5.6111 | 3.5254 | 3.3559 | 3.8983 | 3.9153 | 3.8983 | 3.7627 | | \$16 | | 12.8339 | 12.8097 | 12.7908 | 13.2912 | 12.8097 | 12.8097 | 12.8097 | 12.8097 | 12.8097 | 12.8097 | | \$16 | Y | 7.9933 | 1.0182 | 154.2653 | 0.9984 | 1.2367 | 0.8461 | 0.3048 | 0.3367 | 0.4024 | 0.5675 | | RXY | | 0.1125 | -0.2093 | 0.5031 | 0.0879 | 0.1979 | 0.1819 | 0.0948 | 0.0025 | 0.0116 | 0.0698 | | N | 4-N.LAN | | 442. | 426. | 419. | 440. | 441. | 441. | 442. | 442. | 442. | | AVG | | 0.3023 | 0.3054 | 0.2840 | 0.2792 | 0.3068 | 0.3061 | 0-3016 | 0.3054 | 0.3054 | 0.3054 | | AVG | | 12.8864 | 1.2240 | 25.7911 | 4.8831 | 2.4455 | 2.8526 | 3.7256 | 3.7647 | 3.4661 | 3.2670 | | SIG | | 0.6897 | 0.6930 | 0.6697 | 0.6677 | 0.6942 | 0.6936 | 0.6890 | 0.6930 | 0.6930 | 0.6930 | | S 16 | Y | 7.2127 | 1.0244 | 70.1500 | 1.5086 | 1.0486 | 0.8911 | 0.5514 | 0.5250 | 0.7346 | 0.8144 | | KAY | | 0.0440 | 0.0823 | 0.5195 | 0.2391 | 0.5284 | 0.3416 | 0.1644 | 0.1731 | 0.2899 | 0.2932 | Ű | X | VS. Y | 8-TAUGHT | 10-TRAVL | 11-MOS | 12-SPOKE | 13-HOME | 14-FRNDS | 16-S-A | 16-S-B | 16-S-C | 16-S-D | |-------|---------|----------|----------|---------|----------|---------|----------|---------|---------|---------|---------| | N | 5-M.LAN | G 440. | 442. | 426. | 419. | 440. | 441. | 441. | 442. | 442. | 442. | | AVG | X | G-4523 | 0.4548 | 0.4319 | 0.4320 | 0.4568 | 0.4558 | 0.4512 | 0.4548 | 0.4548 | 0.4548 | | A VG | Y | 12.9364 | 1.2308 | 25.9413 | 4.8974 | 2.4614 | 2.8639 | 3.7302 | 3.7692 | 3.4706 | 3.2692 | | SIG | X | 0.7681 | 0.7702 | 0.7523 | 0.7527 | 0.7713 | 0.7708 | 0.7675 | U.7702 | 0.7702 | 0.7702 | | SIG | Y | 7,3068 | 1.0285 | 70.1301 | 1.4985 | 1.0579 | 0.8942 | 0.5496 | 0.5226 | 0.7348 | 0.8151 | | KXY | | 0.0965 | U• 0876 | 0.4215 | 0.2345 | 0.5172 | 0.3540 | 0.1870 | 0.2050 | 0.3142 | 0.2922 | | N | | | 442. | 426. | 418. | 440. | 441. | 441. | 442. | 442. | 442. | | A VG | | 0.4409 | 0.4434 | 0.4202 | 0.4234 | 0.4455 | 0.4444 | 0.4399 | 0.4434 | 0.4434 | 0.4434 | | AVG | | 12.9182 | 1.2353 | 25.9648 | 4.8995 | 2.4636 | 2.8707 | 3.7302 | 3.7692 | 3.4751 | 3.2760 | | \$16 | | 0.7493 | 0.7515 | 0.7321 | 0.7330 | 0.7527 | 0.7521 | 0.7487 | 0.7515 | 0.7515 | 0.7515 | | SIG | | 7.3135 | 1.0274 | 70.1297 | 1.4996 | 1.0580 | 0.8940 | 0.5496 | 0.5226 | C.7350 | 0.8142 | | HXY | | 0.1010 | 0.0731 | 0.4078 | 0.2482 | 0.5439 | 0.3865 | 0.1952 | 0.2092 | 0.3279 | 0.3072 | | . N | | | 428. | 413. | 404. | 426. | 427. | 427. | 428. | 428. | 428. | | A VG | | 13.3326 | 13.3201 | 13.4939 | 13.3416 | 13.3380 | 13.3138 | 13.3372 | 13.3201 | 43.3201 | 13.3201 | | AVG | | 12.9485 | 1.2173 | 22.6102 | 4.8589 | 2.4343 | 2.8384 | 3.7237 | 3.7617 | 3.4603 | 3.2570 | | \$16 | | 10.5128 | 10.5036 | 10.6104 | 10.4809 | 10.5250 | 10.5151 | 10.5099 | 10.5036 | 10.5036 | 10.5036 | | \$16 | | 7.3518 | 1.0298 | 61.4104 | 1.5117 | 1.0388 | 0.8905 | 0.5554 | 0.5250 | 0.7312 | 0.8180 | | KXY | | 0.1951 | 0.0615 | 0.0382 | 0.1366 | 0.0087 | 0.1428 | 0.1226 | 0.1442 | 0.1613 | 0.1095 | | N | 8-TAUGH | | 444. | 428. | 420. | 442. | 443. | 443. | 444. | 444. | 444. | | AVG | | 12.9099 | 12.9099 | 12.9813 | 12.9810 | 12.9208 | 12.9345 | 12.9233 | 12.9099 | 12.9099 | 12.9099 | | AVG | | 12.9099 | 1.2297 | 24.9439 | 4.8976 | 2.4548 | 2.8600 | 3.7269 | 3.7658 | 3.4685 | 3.2680 | | SIG | | 7.3054 | 7.3054 | 7.3488 | 7.3315 | 7.3027 | 7.2952 | 7.3082 | 7.3054 | 7.3054 | 7.3054 | | \$ 1G | | 7.3054 | 1.0263 | 67.7474 | 1.4967 | 1.0558 | 0.8941 | 0.5505 | 0.5240 | 0.7338 | 0.8134 | | RXY | | 1.0000 | 0.0684 | 0.0790 | 0.1179 | 0.0376 | 0.0926 | 0.1326 | 0.2032 | 0-1843 | 0.2362 | | N | | 444. | 446. | 430. | 422. | 444. | 445. | 445. | 446. | 446. | 446. | | A VG | | 1.2297 | 1.2287 | 1.2535 | 1.2299 | 1.2275 | 1.2315 | 1.2315 | 1.2287 | 1.2287 | 1.2287 | | A VG | | 12.9099 | 1.2287 | 25.7326 | 4.8910 | 2.4595 | 2.8629 | 3.7281 | 3.7668 | 3.4709 | 3.2713 | | S 10 | | 1.0263 | 1.0263 | 1.0166 | 1.0138 | 1.0235 | 1.0257 | 1.0257 | 1.0263 | 1.0263 | 1.0263 | | SIG | | 7.3054 | 1.0263 | 64.8433 | 1.5061 | 1.0563 | 0.8937 | 0.5496 | 0.5231 | 0.7330 | 0.8131 | | RXY | | 0.0684 | 1.0000 | 0.1796 | 0.4548 | 0.1432 | 0.2705 | 0.2198 | 0.2838 | 0.3136 | 0.2648 | | N | | 428. | 430. | 430. | 411. | 428. | 429, | 430. | 430. | 430. | 430. | | AVG | - | 24.9439 | 25.7326 | 25.7326 | 25.5815 | 25.7126 | 25.7925 | 25.7326 | 25.7326 | 25.7326 | 25.7326 | | A VG | | 12.9813 | 1.2535 | 25.7326 | 4.9440 | 2.4322 | 2.8508 | 3.7256 | 3.7651 | 3.4698 | 3.2698 | | Slü | | 61.1474 | 69.8433 | 69.8433 | 70.1847 | 69.9779 | 69.9137 | 69.8433 | 69.8433 | 69.8433 | 69.8433 | | \$16 | | 7.3488 | 1.0100 | 69.8433 | 1.4464 | 1.0481 | 0.8945 | 0.5497 | 0.5273 | 0.7340 | 0.8118 | | RXY | | 0.0790 | U.1796 | 1.0000 | 0.2199 | 0.3878 | 0.2313 | 0.1527 | 0.1394 | 0.2244 | 0.2372 | | N | | | 422. | 411. | 422. | 420. | 421. | 172 | 422. | 422. | 422. | | AVG | | 4.8976 | 4.8910 | 4.9440 | 4.8910 | 4.8905 | 4.9002 | 4.8910 | 4.8910 | 4.8910 | 4.8910 | | ÁVG | | 12.9810 | 1.2299 | 25.5815 | 4.8910 | 2.4357 | 2.8480 | 3.7227 | 3.7583 | 3.4645 | 3.2607 | | \$ 1G | | 1.4967 | 2.5061 | 1.4464 | 1.5061 | 1.5097 | 1.4959 | 1.5061 | 1.5061 | 1.5061 | 1.5061 | | \$16 | Y | 7.3315 | 1.0138 | 79.1847 | 1.5061 | 1.0401 | 0.8974 | 0.5569 | 0.5324 | 0.7342 | 0.8175 | | RXY | | 0.1179 | U•4598 | 0.2199 | 1.0000 | 0.2402 | 0.4356 | 0.4482 | 0.5002 | 0.5249 | 0.4495 | | | | | | | | | | | | 173 | • | | x | VS. Y | 8-TAUGHT | 10-TRAVL | 11-MOS | 12-SPOKE | 13-HOME | 14-FRNDS | 16-S-A | 16-S-8 | 16-S-C | 16-S-D | |--------|----------|-----------------------------------------|----------|---------|------------------|----------|----------|--------|--------|--------|-----------------------------------------| | N | 13-HUME | 442. | 444. | 428. | 420. | | | | | | 10 3-0 | | AVG | | 2.4548 | 2.4595 | 2.4322 | 2.4357 | 444. | 443. | 443. | 444. | 444. | 444. | | AVG | Y | 12.9208 | 1.2275 | 25.7126 | 4.8905 | 2.4595 | 2.4628 | 2.4560 | 2.4595 | 2.4595 | 2-4595 | | SIG | | 1,0558 | 1.0563 | 1.0481 | 1.0401 | 2.4595 | 2.8623 | 3.7269 | 3.7658 | 3.4707 | 3.2703 | | S 1G | Y | 7.36.7 | 1.0235 | 69.9779 | 1.5097 | 1.0563 | 1.0552 | 1.0549 | 1.0563 | 1.0563 | 1.0563 | | KXY | | 0.0376 | 0.1432 | J.3878 | 0.2402 | 1.0563 | 0.8932 | 0.5505 | 0.5240 | 0.7335 | 0.8141 | | | | | 001132 | 0.3076 | 0.2402 | 1.0000 | 0.4927 | 0-2695 | G.2030 | 0.3231 | 0.3094 | | N | 14-FRND | S 443. | 445. | 429. | 421. | | | | | | 0030#1 | | AVG | X | 2.8600 | 2.8629 | 2.8508 | 2.8440 | 443. | 445. | 444. | 445. | 445. | 445. | | AVG | Y | 12.4345 | 1.2315 | 25.7925 | 4.9002 | 2.8623 | 2.8629 | 2.0604 | 2.8629 | 2.8629 | 2.8629 | | Slo | | 0.8941 | 0.8917 | 0.8945 | | 2.4628 | 2.8629 | 3.7297 | 3.7685 | 3.4742 | 3.2742 | | SIG | Y | 7.2952 | 1.0257 | 64.9137 | 0.8974 | 0.8932 | 0.8937 | 0.8931 | 0.8937 | 0.8937 | 0.8937 | | KXY | | 0.0920 | 0.2705 | 0.2313 | 1.4959 | 1.0552 | 0.8937 | 0.5491 | 0.5224 | 0.7305 | 0.8117 | | | | | 0.2107 | 0.2313 | 0.4356 | 0.4927 | 1.0000 | 0.4062 | 0.4384 | 0.5241 | 0.5393 | | N | 16-S-A | 443. | 445. | 430. | 472. | | | | | | *************************************** | | AVG : | K | 3.7264 | 3.728i | 3.7256 | 3.7227 | 443. | 444. | 445. | 445. | 445. | 445. | | AVG | 4 | 12.4233 | 1.2315 | 25.7326 | 4.8910 | 3.7269 | 3.7297 | 5.7281 | 3.7281 | 3.7281 | 3.7281 | | 51G 2 | ( | 0.5505 | 0.5496 | 0.5497 | | 2.4560 | 2.8604 | 3.7281 | 3.7663 | 3.4697 | 3.2697 | | S16 1 | 1 | 7.3082 | 1.0257 | 69.8433 | 0.5569 | 0.5505 | 0.5491 | 0.5495 | 0.5496 | 0.5496 | 0.5496 | | KXY | | 0.1326 | 0.2198 | 0.1527 | 1.5061 | 1.0549 | 0.8931 | 0.5496 | 0.5235 | 0.7334 | 0.8132 | | | | | 002270 | 0.1921 | 0.4482 | 0.2695 | 0.4062 | 1.0000 | 0.7415 | 0.6752 | 0.5222 | | N | 16-5-8 | 444. | 446. | 430. | 422. | | _ | | | | | | AVG ) | ( | 3.7658 | 3 < 1668 | 3.7651 | 3.7583 | 444. | 445. | 445. | 446. | 446. | 446. | | AVG | 1 | 12.9099 | 1.2287 | 25.7326 | | 3.7658 | 3.7685 | 3.7663 | 3.7668 | 3.7668 | 3.7668 | | 516 ) | ( | 0.5240 | 0.5231 | 0.5273 | 4.8910 | 2.4595 | 2.8629 | 3.7281 | 3.7668 | 3.4709 | 3.2713 | | 516 Y | <i>t</i> | 7.3054 | 1.0263 | 69.8433 | 0.5324 | 0.5240 | 0.5224 | 0.5235 | 0.5231 | 0.5231 | 0.5231 | | KXY | | 0.2032 | 0.2838 | 0.1394 | 1.5061 | 1.0563 | C-8937 | 0.5496 | 0.5231 | 0.7330 | 0.8131 | | | | 0000012 | 012030 | 0.1374 | 0.5002 | 0.2030 | 0.4384 | 0.7415 | 1.0000 | 0.7148 | 0.6352 | | N | 16-S-C | 444. | 446. | 430. | (22 | | _ | | | | | | AVG X | | 3.4685 | 3.4709 | J.4698 | 422.<br>3.4645 | 444. | 445. | 445. | 446. | 446. | 446. | | AVG Y | • | 12.9099 | 1.2287 | 25.7326 | 4.8910 | 3.4707 | 3.4742 | 3.4697 | 3.4709 | 3.4709 | 3.4709 | | SIG ) | ( | U.7338 | 0.7330 | 0.7340 | 0.7342 | 2.4595 | 2.8629 | 3.7281 | 3.7668 | 3.4709 | 3.2713 | | SIG Y | • | 7.3054 | 1.0263 | 69.8433 | | 0.7339 | 0.7305 | 0.7334 | 0.7330 | 0.7330 | 0.7330 | | KXY | | 0.1843 | 0.3136 | 0.2244 | 1.5061 | 1.0563 | 0.8937 | 0.5496 | 0.5231 | 0.7330 | 0.8131 | | | | | 013130 | 0.2244 | 0.5249 | 0.3231 | 0.5241 | 0.6752 | 0.7148 | 1.0000 | 0.6712 | | N | 16-5-0 | 444. | 446. | 430. | 422. | | | | | | | | AVG X | | 3.2680 | 3.2713 | 3.2648 | 3.2607 | 444. | 445. | 445. | 446. | 446. | 446. | | AVG Y | | 12.9099 | 1.2287 | 25.7326 | | 3.2703 | 3.2742 | 3.2697 | 3.2713 | 3.2713 | 3.2713 | | SIL X | | 0.8134 | 0.8131 | 0.8118 | 4.8910 | 2.4595 | 2.8629 | 3.7281 | 3.7668 | 3.4709 | 3.2713 | | SIG Y | | 7.3054 | 1.0263 | 69.8413 | 0.8175 | 0.8141 | 0.8117 | 0.8132 | 0.8131 | 0.8131 | 0.8131 | | KXY | | 0.2362 | 0.2646 | 0.2372 | 1.5061 | 1.0563 | 0.8937 | 0.5496 | 0.5231 | 0.7330 | 0.8131 | | | | *************************************** | 012010 | 0.2312 | 0.4495 | 0.3094 • | 0.5393 | 0.5222 | 0.6352 | 0.6712 | 1.0000 | | N | | 443. | 445. | 429. | 421. | | | | | _ | | | AVG X | | 2.9391 | 2.9438 | 2.9417 | 961. | 443. | 444. | 444. | 445. | 445. | 445. | | A VG Y | | 12.9233 | 1.2247 | 25.7366 | 2.9311<br>4.8907 | 2.9413 | 2.9459 | 2.9414 | 2.9438 | 2.9438 | 2.9438 | | SIG X | | 0.8658 | 0.8668 | 0.8613 | 4.8907<br>0.8688 | 2.4582 | 2.8649 | 3.7275 | 3.7663 | 3.4719 | 3.2719 | | SIL Y | | 7.3082 | 1.0240 | υ9.9247 | 1.1.79 | 0.8673 | 0.8666 | 0.8663 | 0.8668 | 0.8668 | 0.8668 | | RXY | | 0.1301 | 0.3035 | 0.3107 | | 1.0572 | 0-8938 | 0.5500 | 0.5235 | 0.7335 | 0.8139 | | | | | 00000 | 0.3101 | 0.4777 | 0.3971 | 0.5239 | 0.5396 | 0.5467 | 0.6865 | 0.7464 | | | | | | | | | | | | | | | > | ( V | S. Y | 8-TAUGHT | 10-THAVL | 11-MUS | 12-SPOKE | 13-HOME | 14-FRNDS | 16-S-A | 16-S-8 | 16-S <b>-</b> C | 16-S-D | |----------------|-----|--------|-------------------|-----------|---------------|---------------|-----------|-----------|-----------|-----------|-----------------|-----------| | N | | 17-L-A | 441. | 443. | 427. | 419. | 441. | 442. | 442. | 443. | 443. | 443- | | AVG | ; X | | 3.5057 | 3.5079 | 3.5012 | 3.5012 | 3.5079 | 5090ءذ | 3.5068 | 3.5079 | 3.5079 | 3.5079 | | AVU | ; Y | • | 12.9025 | 1.2348 | 25.8759 | 4.8998 | 2.4626 | 2.8643 | 3.7285 | 3.7698 | 3.4740 | 3 2709 | | 510 | X | | 0.6400 | 0.6/44 | 0.6441 | 0.6466 | 0.6400 | 0.6397 | 0.6397 | 0.6394 | 0.6394 | 0.6394 | | SIG | , Y | • | 7.2912 | 1.0263 | 70.0664 | 1.4994 | 1.0570 | 0.8958 | 0.5500 | 0.5178 | 0.7252 | 0.812! | | KXY | • | | 0.1625 | 0.2936 | 0.2188 | 0.4690 | 0.3339 | 0.5166 | 0.5530 | 0.5658 | 0.6018 | 0.5448 | | N | | 17-L-8 | 4-1. | 443. | 427. | 419. | 441. | 442. | 442. | 443. | 443. | 443. | | · AVG | | | 3.0952 | 3.0993 | 3.0913 | 3.0907 | 3.0998 | 3.0995 | 3.0973 | 3.0993 | 3.0993 | 3.0993 | | AVG | | | 12.8776 | 1.2325 | 25.7775 | 4.8878 | 2.4649 | 2.8597 | 3.7262 | 3.7652 | 3.4673 | 3.2654 | | Sig | | | 0. ?775 | 0.7781 | 0.7774 | <b>0.7773</b> | 0.7770 | 0.7790 | 0.7778 | 0.7781 | 0.781 | 0.7781 | | SIG | | | 7.3096 | 1.0279 | 70.0732 | 1.5105 | 1.0571 | 0.8951 | 0.5510 | 0.5245 | 0.7342 | 0.8136 | | RXY | , | | 0.1792 | 0.3105 | 0.3251 | 0.4753 | 0.4387 | 0.5437 | 0.5120 | 0.5229 | 0.6274 | 0.5549 | | N<br>A VG | | 17-L-C | 439. | 441. | 425. | 417. | 439. | 440. | 440. | 441. | 441. | 441. | | | | | 3.1503 | 3.1542 | 3.1435 | 3.1415 | 3.1549 | 3.1568 | 3-1523 | 3.1542 | 3.1542 | 3.1542 | | AVG | | | 12.9180 | 1.2222 | 25.8965 | 4.8969 | 4647 | 2.8659 | 3.1295 | 3. 7687 | 3.4739 | 3.2744 | | S I G<br>S I G | | | 0.8025 | 0.8027 | 0.8013 | 0.8096 | 0.8016 | 0.8017 | 0.8026 | 0.8027 | 0.8027 | 0.8627 | | RXY | | | 7.3387 | 1.0183 | 70.2306 | 1.5021 | 1.0568 | 0.8968 | 0.5459 | 0.5188 | 0.7261 | 0.8088 | | KAI | | | 0.1700 | J17 | 0.2957 | V. 558 | 0.4080 | 0.5362 | 0.5205 | 0.5225 | 0.6347 | 0.5674 | | N | | 17-L-U | 443. | 4450 | 429. | 421. | 443. | 444. | 444. | 445. | 445. | 445. | | AVG | | | 3.2664 | 3.2697 | 3.2657 | 3.2589 | 3.2709 | 3.2703 | 3.26 30 | 3.2697 | 3.2697 | 3.2697 | | AVG | - | | 12.9323 | 1.2292 | 24.7855 | 4.8931 | 2.4605 | 2.8649 | 3.7275 | 3.7663 | 3.4742 | 3.2742 | | . S10 | | | 0.7377 | 0.7377 | <b>0.7358</b> | 0.7413 | 0.7361 | 0.7384 | 0.7377 | 0.7377 | 0.7377 | 0.7377 | | IG | | | 7.2984 | 1.0274 | 69.9161 | 1.5073 | 1.0573 | 0.8938 | 0.5500 | 0.5235 | 0.7305 | 0.8117 | | £XY | , | | 0.1273 | 0.3016 | 0.2717 | 0.4105 | 0.3917 | 0.4932 | 0.4919 | 0.5134 | 0.5939 | 0.5533 | | N | | 17-L-E | 442. | 444. | 428. | 420. | 442. | 443. | 443. | 444. | 444. | 444. | | AVG | ••• | | 3,2443 | 3.2477 | 3.2453 | 3.2357 | 3.2489 | 3.2506 | 3.2460 | 3.2477 | 3.2477 | 3.2477 | | AVL | | | 12.9 | 1,2320 | 25.8304 | 4.89.29 | 2.4658 | 2.3646 | 3.7269 | 3.7658 | 3.4730 | 3.2725 | | SIG | | | 0. ( 10 | 0.7799 | U.7762 | 0.7811 | 0.7776 | 0.7775 | 0.7789 | 0.7789 | 0.7789 | 0.7784 | | 516 | | | 7.3052 | 1.0268 | o' •9900 | 1.5091 | 1.0562 | 0.8948 | 0.5505 | 0.5240 | 0.7309 | 0.8119 | | RXY | | | 0.1678 | 0.2864 | 0.2627 | 0.4122 | 0.3727 | 0.4732 | 0.4789 | 0.4909 | 0.6224 | 0.5676 | | N<br>A V G | , | URBAN | 434. | 436. | 4-0. | 414. | 434. | 435. | 435. | 436. | 436 | 436. | | AVG | | | 1.8041<br>12.9677 | 1.8050 | 1.8048 | 1.8164 | 1.8088 | 1.8069 | 1.6023 | 1.8050 | 1.8050 | 1.8050 | | SIG | | | 0.8047 | 1.2317 | 25.8405 | 4 . 8589 | 2.4516 | 2.8575 | 3.7264 | 3.7661 | 3.4656 | 3.2661 | | 516 | - | | 7.3490 | 0.8029 | 0.7997 | 0.8056 | 0.802 | 0.8029 | 0.8018 | C. 8029 | 0.8029 | 0.8029 | | RXY | | | 0.1755 | 1.0279 | 70.3630 | 1,5045 | 1.0567 | . 8944 | 0.5524 | 0.5211 | 0.7342 | 0.8125 | | | | | 0.1755 | 0.0632 | 0.0747 | 0.1549 | 0.0884 | 0.1734 | 0.1481 | 0.1764 | 0.2440 | 0.1784 | | N | | ENROLL | 442. | 444. | 428. | 421. | 442. | 443. | 443. | 444. | 444. | 444. | | AVG | | | 1026.0837 | 1027.8131 | 1J26.1659 | 1026.4988 | 1031.0860 | 1029.7404 | 1025.2077 | 1027.8131 | 1027.8131 | 1027.8131 | | AVG | | | 12.9457 | 1.2320 | 25.8458 | 4.8907 | 2.4615 | 2.8646 | 3.7269 | 3.7658 | 3.4707 | 3.2748 | | 516 | | | 635.7276 | 635.9504 | 6 27 - 2341 | 622.0442 | 635.5007 | 635.3699 | 634.2927 | 635.9504 | 635.9504 | 635.9504 | | 516 | | | 1.2991 | 1.0268 | 69.9868 | 1.5079 | 1.0582 | 0.8948 | 0.5505 | 0.5240 | 0.7339 | 0.8125 | | RXV | | | <b>0.3208</b> | 0.1172 | 0.1481 | 0.2116 | 0.1690 | 0.2555 | 0.2012 | 0.2306 | 0.3113 | 0.2678 | | x | VS. Y | 16-S-E | 17-L-A | 17-L | 17-L-C | 17-L-D | 17-L-E | URBAN | FMMS1L | |-------------|----------|---------|---------|------------|-----------------|----------------|------------------|---------|-----------| | N. | RATING | 441. | 439. | 439. | 437. | 441. | 440. | 433. | 440. | | AVG | X | 4.0227 | 4.0251 | 4.0192 | 4.0297 | 4.0227 | 4.0227 | 4.0069 | 4.0227 | | AVG | Y | 2.9365 | 3.5034 | 3.0979 | 3.1487 | 3.2653 | 3.2455 | 1.8060 | 1029.4341 | | SIG | X | 1.10/6 | 1.1070 | 1.1102 | 1.1032 | 1.1076 | 1.1089 | 1.1024 | 1., 189 | | SIG | Y | 0.8663 | 0.0406 | 0.7775 | 0.3033 | 0.7385 | 0.7806 | 0.8647 | 637.2.19 | | RXY | | 0.7002 | 0.0196 | 0.7253 | 0.7145 | 0.6512 | 0.6831 | 0.1816 | 0.3159 | | | | | | 00 200 | 001117 | V- 0712 | 0.0031 | 0.1010 | 0.3139 | | N | S-SCALE | 445. | 443. | 443. | 441. | 445. | 444. | 436. | 444. | | AVG | | 3.4364 | 3.4377 | 3.4332 | 3.4308 | 3.4380 | 3.4372 | 3.4328 | 3.4372 | | AVG | - | 2.9438 | 3.5079 | 3.0993 | 3.1542 | 3,2697 | 3.2477 | 1.8050 | 1027.8131 | | S16 | X | 0.5932 | 0.5848 | 0.5931 | G.5874 | U.5925 | 0.5929 | 0.5929 | 0.5935 | | 51G | Y | Un 8668 | 0.6394 | 0.7781 | 0.8027 | 0.7377 | 0.7789 | 0,8029 | 635.9504 | | RXY | | 0.8634 | 0.6540 | 0.6644 | 0.6775 | 0.6474 | 0.6565 | 0.2147 | 0.3014 | | N | L-SCALE | 445. | 443., | 443. | 441. | 445. | | 424 | | | AVG | | 3.2557 | 3.2582 | 3.2548 | 3.2565 | 3.2557 | 444.<br>3.2541 | 436. | 444. | | AVG | | 2.9438 | 3.5079 | 3.0993 | 3.1542 | 3.2697 | 3.2477 | 3.2512 | 3.2566 | | SIL | | 0.6621 | U•6586 | 0.6625 | 0.6540 | 0.6621 | | 1.8050 | L027.8131 | | SIG | | 0.8668 | 0.6394 | 0.0025 | 0.8027 | | 0.6619 | 0.6650 | 0.6624 | | KXY | • | 0.6490 | 0.8514 | J.8877 | U.9215 | 0.7377 | 0.7789 | 0.8029 | 635.9504 | | | | 0.0470 | 0.0314 | V•0011 | 0.7213 | 0.8792 | 0.8672 | 0.1833 | £.3038 | | N | SEX (.4) | 445. | 443. | 443. | 441. | 445. | 444. | 436. | 444. | | <b>A</b> YG | | 0.3056 | 0.3070 | 0.3047 | 0.3084 | 0.3079 | 0.3085 | 0.3119 | 0.3086 | | A VG | Y | 2.9438 | 3.5079 | 3.0993 | 3.15.2 | 2.2697 | 3.2471 | 1. 8050 | 1027.8131 | | SIG | | 0.4612 | 0.4618 | 0.4608 | 0.4624 | 0.4621 | 0.4624 | 0.4638 | 0.4624 | | 5 1 G | Y | 0.8668 | 0.6394 | 0.7781 | 0.8027 | 0.7377 | 0.7739 | 0.8029 | 635.9504 | | KXY | | 0.0656 | 0.0531 | 7.0794 | 0.0492 | 0.0136 | 0.1132 | 0.0217 | 0.0585 | | N | 2-PLACE | 444. | 442. | 442. | 440. | 4.4 | 4.13 | | | | AVG | | 0.2387 | U.2348 | 0.2398 | 0.2409 | 444.<br>0.2387 | 443. | 435. | 443. | | AVG | | 2.9459 | 3.5068 | 0973 | 3.1523 | 3.2680 | 0.2393<br>3.2460 | 0.2253 | 0.2393 | | SIG | - | 0.0244 | 0.6256 | U.6255 | 0.6268 | 0.6244 | | 1.8046 | 1025-2464 | | SIL | | 0.8666 | 0.6357 | 0.7778 | 0.0204<br>0.036 | 0.0244 | 0.6250<br>0.7789 | 60108 | 0.6250 | | RXY | • | 0.3285 | 0.2396 | 0.352/ | 0.3299 | 0.1116 | 0.7759 | 0-8038 | 634.3988 | | | | 003203 | 0.2370 | 01.721 | 0.3277 | 0.3116 | 0.2130 | 0.0711 | 0.1822 | | N | 3-AGE | 59. | 59. | <b>59.</b> | 59. | 59. | 59. | 54. | 59. | | AVG | • • | 20.7458 | 20.7458 | 20.1458 | 20.7458 | 20.7458 | 20.7458 | 20.8889 | 20.7458 | | AVG | Y | 3.5424 | 3.8983 | 3.8305 | 3.8136 | 3.8305 | 7.8475 | 2.0185 | 1377.1017 | | 516 | X | 12.8097 | 12.8097 | 12.8097 | 12.8097 | 12.8097 | 12.8097 | 12.9828 | 12.8097 | | SIG | Y | 0.7269 | 0.3569 | 0.4215 | 0.4345 | 0.3784 | 0.3626 | 0.8124 | 709.9814 | | KXY | | 0.1539 | 0.0998 | 0.0781 | 0.0688 | 0.0941 | 0.1400 | -0.1250 | 0.0231 | | N | 4-N.LAN | G 441. | . • | 439. | 437. | 441. | 440 | 4.23 | 4.10 | | AVG | | 1006 | 75 د | 3.3075 | 0.3089 | 0.3061 | 440.<br>0.3068 | 432. | 440. | | AVC | | 2.9305 | 5034 | 3.0911 | 3.1465 | 3.2630 | | 0.2986 | 0.3068 | | \$16 | - | 0.6936 | . 6949 | 0.6949 | 0.6961 | 0.6736 | 3.2409 | 1.8032 | 1028.8841 | | \$16 | | G. 8003 | 0.6406 | 0.7769 | 0.8023 | 0.6 7378 | 0.6942 | 0.6888 | 0.6942 | | KÄi | - | 0.3420 | U•2926 | 0.4470 | 0.4034 | 0.7378 | 0.7791 | 0.1035 | 634.6140 | | | | | 042,20 | U+TT+U | V • 7U 34 | 0.000 | 0.3811 | 0.0854 | 0.1840 | | х | V | <b>S.</b> Y 16 | 5-S-E | 17-L-A | 1.7-L-B | 17-L-C | 17-L-0 | 17-L-E | URBAN | ENROLL | |------|----|----------------|------------------|---------------|---------------------------|----------|---------|---------|-----------|-----------| | N | | 5-Mal ANG | 441. | 439. | 439. | 437. | 441. | 440. | 432. | 440. | | AVG | | | 0.4558 | 0.4579 | 0.4579 | 0.4554 | 0.4558 | 0.4568 | 0.4491 | 9.4568 | | AVG | Y | | 2.9410 | 3.5103 | 3.1048 | 3.1579 | 3.2721 | 3.2477 | 1.8056 | 1031.3548 | | SIG | X | | U. 7708 | 0.7719 | 0.7719 | 0.7698 | 0.1708 | 0.7713 | 0.7690 | 0.7713 | | Sii | Y | | 0.8666 | 0.6405 | 0.7781 | 0.8044 | 0.7375 | 0.7813 | 2.8026 | 637.3398 | | RXY | | | 0.3227 | 0.3207 | 0.5041 | 0 < 4429 | 0.4210 | 0.4128 | 0.1380 | 9.2376 | | N | | 6-F.LANG | 441. | 439. | 439. | 437. | 441. | 440. | 432. | 440. | | AVG | | | 0.4444 | 0.4465 | 0.4465 | 0.4439 | 0.444. | 0.4455 | 0.4398 | 0.4455 | | AVG | | | 2.9524 | 3.5125 | 3.1093 | 3.1579 | 3.274.4 | 3.2523 | 1.8079 | 1031.0773 | | SIG | | | 0.7521 | U•7532 | U.7532 | 0.7510 | 0.7571 | 0.7527 | U.7500 | 0.7527 | | SIG | Y | | 0 <b>.</b> do 34 | 0.6405 | 0.7745 | 0.8044 | 0.7382 | 0.7799 | 0.8018 | 637.5641 | | KXY | | | 0.3547 | 0.3244 | 0.4797 | 0.4305 | 0.4225 | 0.3980 | 0.1486 | 0.2442 | | N | | 7-SEMEST | 427. | 426. | 425. | 423. | 427. | 426. | 418. | 426. | | AVG | | | 13.5396 | 13.3498 | 13.3624 | 13.3593 | 13.32/9 | 13.3310 | 13.3373 | 13.3451 | | AVG | | | 2.9274 | 3.4930 | 3.0871 | 3.1442 | 3.2574 | 3.2394 | 1.8086 | 1026.0610 | | SIG | | | 10.5082 | 10.5137 | 10.5229 | 10.5295 | 10.5141 | 10.5269 | 10.5555 | 10.5219 | | \$16 | Y | | 0.86/7 | 0.6444 | 0.7737 | 0.8002 | 0.7406 | 0.7845 | 0.8027 | 635.0805 | | ŘXY | | | 0.0748 | 0.1832 | 0.1433 | 0.1300 | 0.1230 | 0.1217 | 0.0617 | 0.1954 | | N | | 8-TAUGHT | 443. | 441. | 441. | 439. | 443. | 442. | 434. | 442. | | AVG | | | 12.9233 | 12.9025 | 12.8776 | 12.9180 | 12.9323 | 12.9253 | 12.9677 | 12.9457 | | AVG | | | 2.9391 | 3.5057 | 3.0952 | 3.1503 | 3.2664 | 3.2443 | 1.8041 | 1026.0837 | | SIG | | | 7.3082 | 1.2912 | 7.3096 | 7.3367 | 7.2984 | 7.3052 | 7.3490 | 7.2997 | | SIG | Y | | 0.8658 | 0.6400 | 0.7715 | 0.8025 | 0.7377 | 0.7790 | 0.8047 | 636.7276 | | RXY | | | 0.1301 | 0.1625 | 0.1752 | 0.1700 | 0.1273 | 0.1678 | 0.1755 | 0.3208 | | N | | 10-TRAVL | 445. | 443. | 443. | 441. | 445. | 444. | 436. | 444. | | AVG | | | 1.2247 | 1.2348 | 1.2325 | 1.2222 | 1.2292 | 1.2320 | 1.2317 | 1.2320 | | AVG | | | 2.4438 | 3.5079 | 3.0993 | 3.1542 | 3.2697 | 3.2477 | i.8050 | 1027.8131 | | SIG | | | 1.0240 | 1.0263 | 1.0279 | 1.0183 | 1.0274 | 1.0268 | 1.0279 | 1.0268 | | SIG | Y | | U•8668 | <b>0.6394</b> | C.7781 | U.8027 | 0.7377 | 0.7789 | 0.8029 | 635.9504 | | RXY | | | 0.3035 | 0.2936 | 0.3105 | 0.3417 | 0.3016 | 0.2864 | 0.0632 | 0.1172 | | N | | 11-MUS | 429. | 427. | 427. | 425. | 429. | 428. | 420. | 428. | | AVG | | | 25.7366 | 25.8759 | 25 <b>.</b> 7 <i>1</i> 75 | 25.8965 | 25.7855 | 25.8364 | 25 ~ 8405 | 25.8458 | | AVG | | | 2.9417 | 3.5012 | 3.0913 | 3.1435 | 3.2651 | 3.2453 | 1.8048 | 1026.1659 | | SIG | | | 64. 4247 | 70.0664 | 70.0732 | 70.2306 | 69.9161 | 69.9960 | 70.3630 | 69.9868 | | SIG | Y | | 0.8613 | 0.6441 | 0.7774 | 0.8013 | 0.7358 | 0.7762 | 0.7997 | 627.2341 | | RXY | | | 0.3107 | 0.2188 | 0.3251 | 0.2957 | 0.2717 | 0.2627 | 0.0747 | 0.1481 | | N | •• | 12-SPOKE | 421. | 419. | 414. | 417. | 421. | 420. | 414. | 421. | | AVG | | | 4.8907 | 4.8998 | 4.8878 | 4.8969 | 4.8931 | 4.8929 | 4.8889 | 4.8907 | | AVG | - | | 2.9311 | 3.5012 | 3.0907 | 3.1415 | 3.2589 | 3.2357 | 1.8164 | 1026.4988 | | SIG | | | 1.5079 | 1.4994 | 1.5105 | 1.5021 | 1.50/3 | 1.5091 | 1.5045 | 1.5079 | | \$16 | Y | | U-8688 | 0.6466 | 0.7173 | 0.8096 | 0.7413 | 0.7811 | 0.8056 | 622.0442 | | RXY | | | 0.4171 | 0.4690 | 0.4753 | 0.4568 | 0.4105 | 0.4122 | 0.1549 | 0.2116 | | х | ٧ | S. Y | 16-S-E | 17-L-A | 17-L-8 | 17-L-C | 17-L-D | 17-L-E | URBAN | ENROLL | |-------|---|---------|---------|----------|---------|-----------------------------------------|----------------|----------------|--------|--------------------| | N | | 13-HOME | : 443. | 441. | 441. | <b>~39</b> • | 443. | 442. | 434. | | | AVG | | | 2.4582 | 2.4626 | 2.4649 | 2.4647 | 2.4605 | 2.4638 | | 442. | | AVG | | | 2.9413 | 3.5079 | 3.0998 | 3.1549 | 3.2709 | 3.2489 | 2.4516 | 2.4615 | | SIG | | | 1.05/2 | 1.0570 | 1.0571 | 1.0568 | 1.0573 | 1.0562 | 1.8089 | 1031-0860 | | SIG | Y | • | 0.8673 | 0.6400 | 0.77/0 | 0.8016 | 0.7361 | | 1.0567 | 1.0582 | | RXY | | | 0.3971 | 0.3339 | 0.4387 | 0.4080 | 0.3917 | 0.7776 | 0.8029 | 635.5007 | | | | | | | | 04 4000 | 0.3711 | 0.3727 | 0.0884 | 0.1690 | | N | | 14-FKND | S 444. | 442. | 442. | 440. | | | | | | AVG | X | | 2.8049 | 2.8643 | 2.8597 | 2.8659 | 444.<br>2.8649 | 443. | 435. | 443. | | AVG | Y | | 2.9459 | 3.5090 | 3.0995 | 3.1568 | 3.2703 | 2.8646 | 2.8575 | 2, 3646 | | SIG | X | | 0.8938 | 9.8958 | 0.8951 | 0.8768 | | 3.2506 | 1.8069 | 1029.7404 | | S 1 G | Y | | 0.8600 | 0.6397 | 0.7790 | 0.8017 | 0.8938 | 0.8948 | 0.8944 | 0.8948 | | KXY | | | 0.5239 | 0.5166 | 0.5437 | 0.5362 | 0.7384 | 0.7775 | 0.8029 | ٤35.3699 | | | | | 002407 | 017100 | 0,2421 | 0. 5362 | 0.4932 | 0.4782 | 0.1734 | 0.2555 | | N | u | 16- S-A | 444. | 442. | 442. | 440. | 444. | 443. | 435. | 443. | | A'/G | | | 3.7275 | 3.7285 | 3.7262 | 3.7295 | 3.7275 | 3.7269 | 3.7264 | 3.7269 | | AVG | - | | 2.9414 | 3.5068 | 3.0973 | 3.1523 | 3.2680 | 3.2460 | 1.8023 | 1025.2077 | | 21G | | | 0.5500 | 0.5500 | 0.5510 | 0.5459 | 0.5500 | 0.5505 | 0.5524 | 0.5505 | | S16 | Y | | 0.8663 | 0.6397 | 0.7778 | 0.8026 | 0.7377 | 0.7789 | 0.8018 | 634.2927 | | KXY | | | 0.5396 | 0.5530 | 3.5120 | U.52C5 | 0.4919 | 0.4789 | 0.1481 | 0.2012 | | | | | | | | | 00.00 | 014107 | 0.1401 | 0.2012 | | V. | | 16-S-B | 445. | 443. | 443. | 441. | 445. | 444. | 436. | | | 45.3 | | | 3.7663 | 3.7698 | 3.7652 | 3.7687 | 3.7663 | 3.7658 | 3.7661 | 444. | | AVG | | | 2.9438 | 3.5079 | 3.0993 | 3.1542 | 3.2647 | 3.2477 | | 3.7658 | | 516 | | | 0.5235 | 0.5178 | 0.5245 | 0.5188 | 0.5235 | 0.5240 | 1.8050 | 1027.8131 | | SIG | Y | | U• 5005 | 0.534 | 0.7781 | 0.8027 | 0.7377 | 0.5240 | 0.5211 | 0.5240 | | KXY | | | 0.54/7 | 0.5658 | 0.5229 | 0.5225 | 0.5134 | 0.4909 | 0.8029 | 635.9504 | | | | | | | | *************************************** | 0.7174 | 0.4909 | 0.1764 | 0.2306 | | N | | 16-S-C | 445. | 443. | 443. | 4 . | 445. | | | | | AVG : | | | 3.4719 | 3.4740 | 3.4673 | ۇر ،3 | 3.4742 | 444.<br>3.4730 | 436. | 444. | | AVG | Y | | 2.9438 | . 3.5079 | 3.0993 | 3.1542 | 3.2697 | 3.4730 | 3.4656 | 3.4707 | | SIG | | | U. 7335 | 0.7252 | 0.7342 | 0.7261 | 0.7305 | | 1.8050 | 1027.8131 | | SIG | Y | | 0.8668 | 0.6394 | 0.7781 | 0.8027 | 0.7377 | 0.7309 | 0.7342 | 0.7339 | | KXY | | | 0.6865 | 0.6018 | 0.6214 | 0.6347 | 0.5939 | 0.7789 | 0.8029 | 635.9504 | | | | | | | 0.02 | 0.0341 | 0.5757 | 0.6224 | 0.2440 | 0.3113 | | N | | 16-S-D | 445. | 443. | 443. | 441. | 445. | | | | | AVG 2 | X | | 3.2719 | 3.2709 | 3.2664 | 3.2744 | 3.2742 | 444. | 436. | 444. | | AV6 | Y | | 2.9438 | 3.5079 | 3.0993 | 3.1542 | 3.2697 | 3.2725 | 3.2661 | 3.2748 | | SIG | X | | 0.8139 | 0.8121 | 0.4136 | 0.8088 | 0.8117 | 3.2477 | 1.8050 | 1027.8131 | | SIG | Y | | 0.8668 | 0.6394 | 0.7781 | 0.8027 | 0.7377 | 0.8119 | 0.8125 | 0.8125 | | KXY | | | 0.1464 | 0.544/3 | 0.5549 | 0.5648 | | 0.7789 | 0.8029 | 635.9504 | | | | | | | 00,,543 | 0.7040 | 0.5533 | 0.5676 | 0.1784 | 0.2678 | | N | | 16-S-E | 445. | 442. | 442. | 441. | 444. | 443. | 435. | 443. | | AVG 2 | - | | 2.9438 | 2.9434 | 2.9389 | 2.9418 | 2.9459 | 2.9458 | 2.9379 | 2.9458 | | AVG Y | | | 2.9438 | 3.5068 | 3.0995 | 3.1542 | 3.2703 | 3.2483 | 1.8069 | 1029.5711 | | SIG | - | | 0.8668 | 0.8671 | 0.8668 | 0.8653 | 0.8666 | 0.8676 | 0.8684 | 0.8676 | | SIG | Y | | 0.8668 | 0.6397 | 0.7740 | 0.8027 | C.7384 | 0.0010 | 0.8029 | | | RXY | | | 1.0000 | 0.5219 | 0.5799 | 0.5970 | 0.5732 | 0.5885 | 0.1744 | 635.5884<br>0.2516 | | | | | | | | | | JUUJ | ~ | U. 4210 | | χV | /s. Y | 16-5-E | 17-L-A | 17-L-B | 17-L-C | 17-L-D | 17-L-E | URBAN | ENROLL | |-------|----------|-----------|----------------|-----------|-----------|---------------|-----------|-----------|----------------| | N | 17-L-A | 442. | 443. | 442. | 439. | 442. | 442. | 433. | 441. | | AVG X | ( | 3.5068 | 3.5079 | 3.5068 | 3.5103 | 3.5068 | 3.5068 | 3.5081 | 3.5102 | | AVG Y | 1 | 2.9434 | 3.5079 | 3.1041 | 3.1545 | 3.2692 | 3.2511 | 1.8037 | 1025.6304 | | SIGX | ( | 0.6397 | 0.6394 | 0.6397 | 0.6297 | 0.6397 | 0.6397 | 0.6423 | 0.6400 | | SIG Y | <b>f</b> | 0.8671 | 0.6394 | 0.1726 | 0.7979 | 0.7392 | 0.7783 | 0.8026 | 633.1911 | | RXY | | 0.5219 | 1.0000 | 0.7373 | 0.7510 | 0.6699 | 0.6365 | 0.1445 | 0.2297 | | N | 17-L-B | 442. | 442. | 443. | 439. | 442. | 442. | 433. | | | AVG X | | 3.0995 | 3.1041 | 3.0993 | 3.1025 | 3.0995 | 3.0995 | 3.0970 | 441.<br>3.1020 | | AVG Y | | 2.9389 | 3.5068 | 3.0993 | 3.1549 | 3.2692 | 3.2489 | 1.8037 | 1023.8980 | | SICX | | U• 7790 | r 26 | 0.7781 | 0.1740 | 0.1790 | 0.7790 | 0.7816 | 0.7781 | | SIGY | | U-8668 | U. 0347 | 0.7781 | 0.8045 | 0.7392 | 0.7805 | 0.8026 | 634.4342 | | RXY | | 0.5799 | 0.7373 | 1.0000 | 0.7958 | 0.6858 | | 0.1596 | 0.2972 | | | | 0.5177 | 011713 | 1.0000 | 0.1730 | 0.0000 | 0.6827 | 0.1390 | 0.2912 | | N | 17-L-C | 441. | 439. | 439. | 441. | 440. | 440. | 431. | 439. | | AVG X | | 3.1542 | 3,1595 | 3.1549 | 3.1542 | 3.1545 | 3.1545 | 3.1485 | 3.1549 | | AVG Y | | 2.9478 | 3.5103 | 3.1025 | 3.1542 | 3.2705 | 3.2500 | 1.8028 | 1023.6469 | | SIG X | | 0.8027 | 0.797 <b>9</b> | 0.8045 | 0.8027 | 0.8036 | 0.8036 | 0.8077 | 0.8045 | | SIGY | • | 0 - 8658 | 0.6297 | 0.7740 | U•8027 | 0.7314 | 0.7733 | 0.8044 | 633.7065 | | RXY | | 0.5970 | 0.7510 | 0.7958 | 1.0000 | 0.7620 | 0.7258 | 0.1740 | 0.2887 | | N | 17-L-D | 444. | 442. | 442. | 440. | 445. | 444. | 435. | 443. | | AVG X | | 3.2703 | 3.2692 | 3.2692 | 3.2705 | 3.2697 | 3.2680 | 3.2598 | 3.2686 | | AVG Y | • | 2.4459 | 3.5068 | 3.0995 | 3.1545 | 3.2697 | 3.2477 | 1.8069 | 1029-8510 | | SIGX | | 0.7384 | 0.7392 | 0.7342 | 0.7314 | <b>0.7377</b> | 0.7377 | 0.7400 | 0.7385 | | 316 Y | , | 0. 8666 | 0.6397 | 0.7790 | 0.8036 | 0.7377 | 0.7789 | 0.8029 | 635.2163 | | KXY | | 0.5732 | 0.6699 | 0•6858 | 0.7620 | 1.0000 | 0.7563 | 0.1583 | 0.2417 | | N | 17-L-E | 443. | 442. | 442. | 440. | 444. | 444. | 434. | 442. | | AVG X | | 3.2483 | 3.2511 | 3.2489 | 3.2500 | 3.2477 | 3.2477 | 3.2419 | 3.2466 | | AVG Y | | 2.9458 | 3.5068 | 3.0995 | 3.1545 | 3.2680 | 3.2477 | 1.8065 | 1026.7738 | | SIGX | | 0.7197 | 0.7783 | 0.7405 | 0.7733 | 0.7789 | 0.7789 | 0.7832 | 0.7797 | | SIG Y | , | 0.8676 | 0.6397 | 0.7790 | 0.8036 | 0.7377 | 0.7789 | 0.8038 | 632.6217 | | R-'Y | | 0.5885 | 0.6365 | 0.6827 | 0.7258 | 0.7563 | 1.0000 | 0.1809 | 0.2752 | | N | URBAN | 435. | 433. | 433. | 431. | 435. | 434. | 436. | 436. | | AVG X | | 1.8069 | 1.8037 | 1.8037 | 1.8028 | 1.8069 | 1.8065 | 1.8050 | 1.8050 | | AVG Y | | 2.9379 | 3.5081 | 3.0970 | 3.1485 | 3.2598 | 3.2419 | 1.8050 | 1021.3739 | | SIGX | | 0.8029 | 0.8026 | 0.8026 | 0.8044 | 0.8029 | 0.8038 | 0.8029 | 0.8029 | | SIGY | • | Ŭ∙8684 | 0.6423 | 0.7816 | 0.8077 | U. 74VO | 0.7832 | 0.8029 | 637.0255 | | RXY | | 0.1744 | 0.1445 | 0.1596 | 0.1740 | 0.1583 | 0.1809 | 1.0000 | 0.5082 | | N | ENRULL | 443. | 441. | 441. | 439. | 443. | 442. | 436. | 444. | | AVG X | | 1029.5711 | 1025.6304 | 1023.8980 | 1023.6469 | 1029.8510 | 1026.7738 | 1021.3739 | 1027.8131 | | AVG Y | | 2. 9458 | 3.5102 | 3.1020 | 3.1549 | 3.2686 | 3.2466 | 1.8050 | 1027.8131 | | SIGX | | 635.5884 | 633.1911 | 634.4342 | 633.7065 | 635.2163 | 632.6217 | 637.0255 | 635.9504 | | SIG Y | 1 | 0.8676 | 0.6400 | 0.7781 | 0.8045 | 0.7385 | 0.7797 | 0.8029 | 635.9504 | | RXY | | 0.2516 | 0.2297 | 0.3972 | 0.2887 | 0.2417 | 0.2752 | U.5082 | 1.0000 | # FRENCH & SPANISH TEACHERS | x | V: | S. Y | RATING | S-SCALE | L-SCALE | SEXIMI | 2-PLACE | 3-AGE | 4-N.LANG | 5-M.LANG | 6-F.LANG | 7-SEMEST | |------------|----|---------|---------|-------------|---------|---------|---------|---------------------|----------|----------------|----------|----------------| | N | | HATING | 878. | 878. | 8/7. | 878. | 875. | 100. | 873. | 872. | 870. | 852. | | AVG | | | 3.8155 | 3.8155 | 3.8153 | 3.8155 | 3.8126 | 5.0200 | 3.8099 | 3.8119 | 3.8115 | 3.7899 | | AVG | Y | | 3.8155 | 3.3454 | 3.1366 | U.2677 | 0.1771 | 19.5100 | 0.2176 | 0.3475 | 0.3356 | 13.3087 | | SIG | | | 1.1190 | 1.1190 | 1.1146 | 1.1190 | 1.1194 | 1.1369 | 1.1100 | 1.1172 | 1.1174 | 1.1094 | | SIG | Y | | 1.1190 | 0.6357 | 0.6934 | 0.4430 | 0.5386 | 11.8854 | 0.5912 | 0.6825 | 0.6578 | 9.9489 | | RXY | | | 1.0000 | 0.7546 | 0.7985 | 0.1365 | 0.4214 | 0.3334 | 0.5089 | 0.5240 | 0.5026 | 0.1944 | | N | | | | <b>387.</b> | 886. | 887. | 884. | 102. | 882. | 881. | 879. | 861. | | AVG | | | 3.3454 | 3.3498 | 3.3493 | 3.3498 | 3.3488 | 3.7196 | 3.3493 | 3.3479 | 3.3505 | 3.3402 | | AVG | | | 3.8155 | 3.3498 | 3.1409 | 0.2649 | 0.1799 | 19.5098 | 0.2177 | 0.3473 | 0.3345 | 13.2636 | | SIG | | | 0.6357 | 0.6342 | 0.6344 | 0.6342 | 0.6350 | 0.4753 | 0.6321 | 0.6345 | 0.6360 | 0.6363 | | SIG | | | 1.1190 | 0.6342 | 0.6922 | 0.4415 | 0.5431 | 11.7842 | 0.5915 | 0.6823 | 0.6576 | 9.9223 | | KXY | | | 0.7546 | 1.0000 | 0.7925 | ე.0318 | 0.2547 | 0.2637 | 0.2791 | 0.2985 | 0.2994 | 0.2037 | | | | L-SCALE | | 886. | 886. | 886. | 883. | 102. | 881. | 880. | 878. | 860. | | AVG | | | 3.1366 | 3.1409 | 3.1409 | 3.1409 | 3.1384 | 3.7686 | 3.1385 | 3.1348 | 3.1399 | 3.1296 | | AVG | | | 3.8153 | 3.3493 | 3.1409 | 0.2652 | 0.1801 | 19.5098 | 0-2179 | 0.3477 | 0.3349 | 13.2512 | | \$16 | | | 0.6934 | 0.6922 | 0.6922 | 0.6922 | 0.6919 | 0.4873 | 0.6902 | 0.6927 | 0.6927 | 0.69/3 | | SIC | | | 1.1146 | 0.6344 | 0.6922 | 0.4417 | 0.5433 | 11.7842 | 0.5918 | 0.6826 | 0.6579 | 9.9213 | | RXY | | | 0.7985 | 0.7925 | 1.0000 | 0.0384 | 0.3383 | 0.2791 | 0.3934 | 0.4490 | 0.4296 | 0.2005 | | N | | SEXIMI | 878. | 887. | 586. | 887. | 884. | . 02. | 882. | 881. | 879. | 861. | | AVG | X | | 0.2677 | 0.2649 | 0.2652 | 0.2649 | 0.2647 | 0.3137 | 0.2642 | 0.2645 | 0.2651 | 0.2683 | | AVG | Y | | 3.8155 | 3.3498 | 3.1409 | 0.2649 | 0.1799 | 19.5098 | 0.2177 | 0.3473 | 0.3345 | 13.2636 | | <b>S1G</b> | X | | 0.4430 | 0.4415 | 0.4417 | 0.4415 | 0.4414 | 0.4663 | 0.4411 | 0.4413 | 0.4416 | 0.4433 | | SIG | Y | | 1.1190 | 0.6342 | 0.6922 | U.4415 | 0.5431 | 11.7842 | 0.5915 | 0.6823 | 0.6576 | \$ .9223 | | KXY | | | 0.1365 | 0.0318 | 0.0384 | 1.0000 | 0.0516 | -0.0384 | 0.1056 | 0.1286 | 0.1375 | 0.0159 | | N | | 2-PLACE | | 884. | 883. | 884 - | 884. | 99. | 879. | 878. | 876. | 859. | | AVG | | | 0.3771 | 0.1799 | 0.1801 | 0.1799 | 0.1799 | 1.4646 | 0.1786 | 0.1800 | 0.1815 | 0.1685 | | AVG | ۲ | | 3.8126 | 3.3488 | 3.1384 | 0.2647 | 0.1799 | 19.2424 | 0.2162 | 0.3451 | 0.1322 | 13.2386 | | SIG | | | 0.5386 | 0.5431 | 0.5433 | 0.5431 | 0.5431 | 4.7044 | 0.5410 | 0.5440 | 0.5453 | 0.5250 | | SIG | Y | | 1.1194 | 0.6350 | 0.6919 | 0.4414 | 0.5431 | 11 8417 | 0.5913 | 0.6824 | 0.4576 | 9.882 <b>2</b> | | KXY | | | 0.4214 | 0.2547 | 0.3383 | 0.0516 | 1.0000 | 0.0830 | C.7338 | 0.6096 | 0.5935 | 0.0111 | | N | | 3-AGE | 100. | 102. | 102. | 102. | 99. | 102. | 101. | 101. | 102. | 92. | | AVG | | | 19.5100 | 19.5098 | 19.5098 | 19.5048 | 19.2424 | 19.5098 | 19.6040 | 19.5149 | 19.5098 | 13.2174 | | AVG | | | 5.0200 | 3.7196 | 3.7686 | 0.3137 | 1.4646 | 19.5098 | 1.3762 | 1.4059 | 1.3333 | 14.4891 | | SIG | | | 11.8854 | 11.7642 | 11.7842 | 11.7842 | 11.8417 | 11.7842 | 11.8043 | 11.8428 | 11.7842 | 11.5405 | | Sib | | | 1.1369 | 0.4753 | 0.48/3 | 0.4663 | 0.7044 | 11.7842 | 0.7596 | 0.7096 | 0.7357 | 10.6663 | | KXY | | | 0.3334 | 0 • 26 37 | 0.2791 | -0.7384 | 0.0830 | 1.0000 | 0.1662 | 0.1201 | 0.1264 | 0.3246 | | N | | 4-N.LAN | | 882. | 881. | 882. | 879. | 101. | 882. | 876. | 874. | 856. | | AVG | | | 0.2176 | 0.2177 | 0.2179 | 0.2177 | 0.2162 | 1.3762 | 0.2177 | 0.2180 | 0.2197 | 0.2009 | | AVG | | | 3.8094 | 3.3493 | 3.1385 | 0.2642 | 0.1/86 | 19.6040 | 0.2177 | 0-3402 | 0.3295 | 13.2196 | | SIG | | | 0.5911 | 0.5915 | 0.5918 | u.5915 | U.5913 | 9.75 <del>9</del> 6 | 0.5915 | Q <b>.5927</b> | 0.5938 | 0.5696 | | SIG | | | 1.1100 | 0.6321 | 0.6902 | 0.4411 | 0.5410 | 11.8043 | 0.5915 | 0.6750 | 0.6520 | 9.7737 | | KXY | | | 0.5089 | 0.2791 | 0.3934 | 0.1056 | 0.7338 | 0.1662 | 1.0000 | 0.7896 | 0.7862 | 0.0133 | FRENCH & SPANISH TEACHERS | X | VS. Y | KATING | S-SCALE | L-SCALE | SEX(M) | 2-PLACE | 3-AGE | 4-N. LANG | 5-M.L ANG | 6-F.LANG | 7-SEMEST | |------------|--------|------------------|---------|---------|---------|---------|----------|-----------|-----------|----------|--------------| | N | 5-M.LA | NG 872. | 881. | 80. | 881. | 878. | 101. | 876. | 881. | 876. | 855. | | AVG | | 0.3475 | 0.34/3 | 0.3477 | 0.3473 | 0.3451 | 1.4059 | 0.3402 | .3473 | 0.3470 | 0.3298 | | AVG | ¥ | 3.8119 | 3.3479 | 3.1398 | 0.2645 | 0.1800 | 19.5149 | 0.2180 | U.3473 | 0.3333 | 13.2655 | | SIG | X | 0.68.!5 | 0.6823 | 0.6826 | 0.6823 | 0.6824 | 0.7096 | 0.6750 | 0.6823 | 0.6816 | 0.6662 | | SIG | Y | 1.1172 | 0.6345 | 0.6427 | 0.4413 | 0.5440 | 11.8428 | 0.5927 | 0.6823 | 0.6578 | 9.9322 | | RXY | | 0.5240 | 0.2985 | 0.4490 | 0.1286 | 0.6096 | 0.1201 | 0.7836 | 1.0000 | 0.8887 | 0.0115 | | N | 6-F.LA | | 879. | 878. | 879. | 876. | 102. | 874. | 876. | 879. | 853• | | AVG | | 0.3356 | 0.3345 | 0.3349 | 0.3345 | 0.3322 | 1.3333 | 0.3295 | 0.3333 | 0.3345 | 0.3177 | | AVG | | 3.8115 | 3.3505 | 3.1399 | 0.2651 | 0.1815 | 19.5098 | 0.2197 | 0.3470 | 0.3345 | 13.2872 | | \$16 | | 0.6578 | 0.6576 | 0.6579 | 0.6576 | 0.6576 | 0.7357 | 0.6520 | 0.6578 | 0.6576 | 0.6399 | | ŚłĠ | T | 1.1174 | 0.6360 | 0.6927 | 0.4416 | 0.5453 | 11.7842 | 0.5938 | C.6816 | 0.6576 | 9.9380 | | RXY | | 0.5026 | 0-2994 | 0.4296 | 0.1375 | 0.5935 | 0.1264 | G .7862 | 0.8887 | 1.0000 | 0.0118 | | N | 7-SEME | | 861. | 860. | 861. | 859. | 92. | 856. | 855. | 853. | 861. | | AVG | | 13.3087 | 13,2636 | 13.2512 | 13.2636 | 13.2386 | 14.4891 | 13.2196 | 13.2655 | 13.2872 | 13.2636 | | AV5<br>Sig | | 3.7899 | 3.5402 | 3.1296 | 0.2683 | 0.1688 | 18.2174 | 0.2009 | 0.3298 | 0.3177 | 13.2636 | | S16 | | 9.9489 | 9.9223 | 9.9213 | 9.9223 | 9.8822 | 10.6663 | 9.7737 | 9.9322 | 3.9380 | 9.9223 | | RXY | · | 1.1094<br>0.1944 | 9.6363 | 0.6923 | 0.4433 | 0.5250 | 11.5405 | 0,5696 | 0.6662 | 0.6399 | 9.9223 | | | | 0.1944 | 0.2037 | 0.2005 | 0.0159 | 3.0111 | 0.3246 | 0.0133 | 0.0115 | 0.0118 | 1.0000 | | N | 8-TAUG | HT 869. | 878. | 877. | 876. | 875. | 101. | 873. | 872. | 870. | <b>854</b> • | | AVG | | 12.7687 | 12.7756 | 12.7765 | 12.1756 | 12.7589 | 13.8119 | 12.7709 | 12.7844 | 12.7690 | 12.7939 | | AVG | Y | 3.8090 | 3.3482 | 3.1387 | 0.2642 | 0.1794 | 19.3861 | 0.2153 | 0.3463 | 0.3345 | 13.2283 | | SIG | | 7.1269 | 7.0996 | 7.1036 | 7.0996 | 7.0979 | 7.4990 | 7.0509 | 7.1063 | 7.0990 | 7.1074 | | SIL | Y | 1.1187 | 0.6338 | 0.6931 | 0.4412 | 0.5421 | 11.7762 | 0.5880 | 0.6806 | 0.6575 | 9.8960 | | KXY | | U. 2449 | 0.2600 | ^.2246 | 0.1536 | 0.0597 | 0.1317 | 0.0620 | 0.1496 | 0.1411 | 0.1676 | | N | 10-TRA | VL 878. | 887. | 886. | 887. | 884. | 102. | 882. | 881. | 879. | 861. | | AVG | X | 1.2073 | 1.2131 | 1.2122 | 1.2131 | 1.2138 | 1.7843 | 1.2098 | 1.2100 | 1.2127 | 1.2067 | | AVG | Y | 3.8155 | 3.3498 | 3.1409 | 0.2649 | 0.1799 | 19.5098 | 0.2177 | 0.3473 | 0.3345 | 13.2636 | | SIG | | 1.0075 | 1.0094 | 1.0096 | 1.0094 | 1.0099 | 1.0208 | 1.0086 | 1.0080 | 1.0075 | 1.0100 | | SIG | Y | 1.1190 | 0.6342 | 0.6922 | 0.4415 | 0.5431 | 11.7842 | 0.5915 | 0.6823 | 0.6576 | 9.9223 | | ŔХY | | 0.3637 | 0.3398 | 0.3840 | 0.0099 | 0.1797 | -0.0262 | 0.1175 | 0.1466 | 0.1211 | 0.1090 | | N | 11-MOS | | 868. | 867. | 868. | 865. | 99. | 863. | 862. | 860. | 843. | | AVG | | 21.2116 | 21.2615 | 21.2814 | 21.2615 | 20.8717 | 117.7576 | 21.2920 | 21.3225 | 21.3709 | 18.1720 | | AVG | | 3.8105 | 3.3497 | 3.1370 | 0.2661 | 0.1723 | 19.2323 | 0.2039 | 0.3329 | C.3198 | 13.3476 | | SIG | | 62.7710 | 62.7441 | 62.7776 | 62.7441 | 61.7061 | 148.7532 | 62.9121 | 62.9474 | 63.0130 | 53.6844 | | SIG | T | 1.1109 | 0.6307 | 0.6881 | 0.4422 | 0.5307 | 1113 | 0.5721 | 0.6673 | 0.6411 | 9.9753 | | RXY | | 0.42(13 | U.2553 | 0.3224 | 0.0146 | 0.6204 | 0.4975 | 0.5714 | 0.4392 | 0.4432 | 0.0899 | | N | 12-SPO | | 840- | 839. | 840. | 837. | 96. | 836. | 835. | 832. | 814. | | AVG | | 4.8048 | 4.8071 | 4.8069 | 4.8071 | 4.8053 | 5.4896 | 4.8050 | 4.8072 | 4.8053 | 4.7838 | | AVG | • | 3.8251 | 3.3482 | 3.1390 | 0.2655 | 0.1732 | 19.5938 | 0.2057 | J. 3353 | 0.3257 | 13.3034 | | \$16 | | 1.5225 | 1.5186 | 1.5195 | 1.5186 | 1.5207 | 1.0361 | 1.5192 | 1.5157 | 1.5170 | 1.5255 | | SIG | T | 1.1180 | 0.6370 | 0.6938 | 0.4418 | 0.5334 | 12.0870 | 0.5756 | 0.6698 | 0.6459 | 9.9858 | | KXY | | 0.5308 | 0.5646 | 0.5510 | 0.0462 | 0.1729 | 0.2707 | 0.2171 | 0.2327 | 0.2257 | 0.2073 | # FRENCH & SPANISH TLACHERS | x v | /S. Y | KATING | S-SLALE | L-SCALE | SEX(M) | 2-PLACE | 3-AGE | 4-N.LANG | 5-M.LANG | 6-F.LANG | 7-SEMEST | |--------|--------|--------------|---------|---------|---------|---------|---------|----------|------------------|------------------|-----------------------------------| | N | | | 883. | 882. | 883. | 880. | 102. | 878. | 877. | 875. | 253 | | AVG X | | 2.3596 | 2.3624 | 2.3617 | 2.3624 | 2.3602 | 3.2353 | 2.3554 | 2.3615 | 2.3623 | 857. | | AVG Y | | 3.8151 | 3.3485 | 3.1402 | 0.2661 | 0.1807 | 19.5098 | 0.2187 | 0.3478 | 0.3360 | 2.3431 | | S IG X | | 0.9620 | 0.9607 | 0.9610 | 0.9607 | 0.9616 | 1.1447 | 0.9558 | 0.9618 | 0.3360 | 13.2824 | | Slu Y | 7 | 1.1192 | 0.6352 | 0.6918 | 0.4422 | 9.5442 | 11.7842 | 0.5926 | 0.6832 | 0.6587 | 0.9392 | | RXY | | 0.4832 | 0.3733 | 0.4324 | 0.1330 | U.3755 | 0.2567 | 0.4464 | 0.6632<br>0.4373 | 0.4380 | 9.9387<br><b>0.</b> 04 <b>0</b> 4 | | N | 14-FRN | S 874. | 881. | 880. | 881. | 878. | 102. | 876. | 675. | | | | AVG X | | 2.6991 | 2./060 | 2./008 | 2.7060 | 2.7073 | 3.1863 | 2.7009 | 2.7029 | 873. | 855. | | AVG Y | , | 3.8146 | 3.3490 | 3.13 % | 0.2656 | 0.1811 | 19.5098 | 0.2192 | 0.3486 | 2.7056 | 2.6877 | | SIG X | | 0.9030 | 0.9038 | 0.9040 | 0.9038 | 0.9034 | 0.8528 | 0.9018 | | 0.3368 | 13.2830 | | SIG Y | • | 1.1184 | 0.6347 | 0.6928 | 0.4419 | 0.5447 | 11.7842 | 0.5932 | 0.9030 | 0.9032 | 0.8986 | | RXY | | 0.6094 | 0.5876 | 0.5961 | 0.0563 | 0.2538 | 0.2358 | 0.2957 | 0.6838<br>0.3124 | 0.6593<br>0.3208 | 9.948 <b>8</b><br>0.1757 | | N | 16-S-A | 875. | 884. | 883. | 884. | 881. | 102. | 272 | | | | | A VG X | | 3.0560 | 3.6595 | 3.6591 | 3.6595 | 3.6583 | 3.8725 | 879. | 878. | 876. | 858. | | AVG Y | | 3.8137 | 3.3496 | 3.1402 | 0.2647 | 0.1805 | 19.5098 | 3.6598 | 3.6595 | 3.6587 | 3.6550 | | SIGX | | 0.6065 | 0.6044 | 0.6046 | 0.6044 | 0.1005 | 0.3635 | 0.2162 | 0.3462 | 0.3333 | 13.2832 | | SIGY | | 1.1181 | 0.6346 | 0.6426 | 0.4414 | 0.5439 | | 0.6030 | 0.6052 | 0.6056 | 0.609 <b>0</b> | | RXY | | 0.5550 | 0.8121 | 0.6310 | -0.0141 | | 11.7842 | 0.5093 | 0.6810 | 0.6561 | 9.9339 | | | | | | | | 0.1427 | 0.2557 | 0.1623 | 0.1758 | 0.1774 | 0.1419 | | N | | 877. | 886. | 885. | 886. | 883. | 102. | 881. | 880. | 878. | 860. | | AVG X | | 3.7161 | 3.7100 | 3,7186 | 3.7190 | 3.7180 | 3.8627 | 3.7196 | 3.7193 | 3.7187 | 3.7128 | | AVG Y | | 3.8153 | 3.3502 | 3.1413 | 0.2652 | 0.1801 | 19.5098 | 0.2179 | 0.3477 | 0.3349 | 13.2605 | | SIG X | | 0.5855 | 0.5832 | 0.5835 | 0.5832 | 0.5840 | 0.4459 | 0.5817 | 0.5839 | 0.5844 | 0.5871 | | SIG Y | | 1.1196 | 0.6345 | 0.6925 | 0.4417 | 0.5433 | 11.7842 | 0.5918 | 0.6826 | 0.6579 | 9.9277 | | RXY | | 0.5555 | 0,8295 | 0.6322 | -0.0217 | 0,1281 | 0.1.25 | 0.1447 | 0.1852 | 0.1830 | 0.1896 | | N | 16-S-C | 877. | 886. | 885. | 886. | 883. | 102. | 881. | 880. | 878. | 2/2 | | AVG X | | 3.3580 | 3.3646 | 3.3638 | 3.3646 | 3.3624 | 3.7745 | 3.3044 | 3.3625 | 3.3656 | 860.<br>3.35 <b>35</b> | | AVG Y | | 3.8164 | 3.3441 | 3.1415 | 0.2641 | 0.1801 | 19.5098 | 0.2179 | 0.3477 | 0.3349 | 13.2674 | | S IG X | | 0.8120 | 0.8105 | 0.8106 | 0.8104 | 0.6109 | 0.6119 | 0.8077 | 0.8119 | 0.8130 | 0.8121 | | SIS Y | | 1.1193 | 0.6346 | 0.6923 | 0.4411 | 0.5433 | 11.7842 | 0.5918 | 0.6826 | 0.6579 | 9.9275 | | KXY | | 0.6879 | 0.8997 | 0.7304 | 0-0559 | 0.2120 | 0.2468 | 0.2569 | 0.2773 | 0.2825 | 0.2025 | | | 16-5-0 | 878. | 887. | 886. | 887. | 884. | 102. | 882. | 881. | 879. | 0.41 | | AVG X | | 3.1629 | 3.1657 | 3.1648 | 3.1657 | 3.1640 | 3.6569 | 3.1644 | 3.1623 | 3.1672 | 861.<br>3.153 <b>3</b> | | AVG Y | | 3.8155 | 3.3498 | 3.1409 | 0.2649 | 0.1799 | 19.5098 | 0.2177 | 0.3473 | 0.3345 | 13.2636 | | S IG X | | 0.8433 | U.8410 | 0.8410 | 0.8410 | 0.8415 | 0.6213 | 0.8410 | 0.8419 | 0.8433 | | | SIG A | | 1.1190 | 0.6342 | 0.6922 | 0.4415 | 0.5431 | 11.7842 | 0.5915 | 0.6823 | 0.6576 | <b>0.</b> 843 <b>4</b><br>9.9223 | | КХY | | 0.6675 | 0.8622 | 0.6789 | 0.0458 | 0.2650 | 0.2216 | 0.2702 | 0.2855 | 0.2831 | 0.180 <b>8</b> | | N | 16-S-E | <b>875</b> . | 884. | . 688 | 884. | 881. | 102. | 879. | 878. | 876. | | | AVG X | | 2.8331 | 2.8394 | 2.8392 | 2.8394 | 2.8400 | 3.4314 | 2.8373 | 2.8349 | 2.8413 | 858.<br>2.82 <b>52</b> | | AVG Y | | 3.8171 | 3.3490 | 3.1406 | 0.2636 | 0.1805 | 19.5098 | 0.2184 | 0.3485 | 0.3356 | 2.82 <b>52</b><br>13.2902 | | SIG X | | 0.8661 | 0.8653 | 0.8658 | (1.8653 | 0.8663 | 0.7381 | 0.8629 | 0.8642 | 0.8652 | | | SICY | | 1.1202 | 0.6349 | 0.6933 | 0.4408 | 0.5439 | 11.7842 | 0.5923 | 0.6832 | 0.6584 | 0.8667 | | KXY | | 0.7150 | 0.8587 | 0.6953 | 0.0399 | 0.2929 | 0.2158 | 0.3080 | 0.3100 | 0.3123 | 9.9290<br>0.1572 | | | | | | | | | | | | | | FRENCH & SPANISH TEACHERS | x | vs. Y | RATING | S-SLALE | L-SCALE | SEX(M) | 2-PLACE | 3-AGE | 4-N.LANG | 5-M.LANG | 6-F.LANG | 7-SEMEST | |------|--------|-----------------|-----------|-----------|-----------|-----------|-----------|------------------|------------------------|------------------------|----------------| | N | 17-L-A | 073. | 882. | 882. | 882. | 879. | 102. | 877. | 876. | 874. | 857. | | AVG | | 3.4089 | 3.4127 | 3.4127 | 3.4127 | 3.4107 | 3.8333 | 3.4116 | 3.4121 | 3.4119 | 3.4002 | | AVG | | 3.8179 | 3.3500 | 3.1422 | 0.2653 | 0.1809 | 19.5098 | 0.2189 | 0.3493 | 0.3364 | 13.2637 | | SIG | | 0.7112 | 0.7047 | 0.7097 | 0.7097 | 0.7101 | 0.5090 | 0.7090 | 0.7:39 | 0.7113 | 0.7135 | | SIG | | 1.1201 | 0.6336 | 0.6913 | 0.4417 | 0.5444 | 11.7842 | 0.5929 | 0.6838 | 0.6590 | 9.9310 | | KXY | • | 0.6623 | 0.7223 | 0.8627 | 0.0269 | 0.2260 | 0.2570 | 0.2606 | 0.3030 | 0.2979 | 0.2176 | | | 17-L-8 | | 882. | 862. | 882. | 879. | 102. | 877. | 876. | 874. | 856. | | AVG | | 2.9931 | 2.9466 | 2.9966 | 2.9466 | 2.9943 | 3.7255 | 2,9943 | 2.9966 | 2.9966 | 2.9825 | | AVG | | 3.8156 | 3.3489 | 3.1416 | 0.2642 | 0.1809 | 19.5098 | 0.2189 | 0.3493 | 0.3364 | 13.2757 | | SIG | | 0.8070 | 0.8065 | 0.8065 | 0.8065 | 0.8064 | 0.6318 | 0.8031 | 0.8064 | 0.8045 | 0.8040 | | Slu | Y | 1.1197 | D•6333 | 0.6913 | 0.4411 | 0.5444 | 11.7842 | 0.5929 | 0.6838 | 0.6590 | 9.9347 | | RXY | | 0.7397 | 0.7064 | 0.8914 | 0.0536 | 0.3370 | 0.2730 | 0.3862 | 0.4540 | 0.4300 | 0.1645 | | N | | | 879. | 879. | 879. | 876. | 102. | 874. | 873. | 871. | 85 <b>3.</b> | | AVG | | 3.0471 | 3.0535 | 3.0535 | 3.0535 | 3.0514 | 3.7255 | 3.0503 | 3.0527 | 3.0505 | 3.0422 | | AVG | | 3.8218 | 3.3520 | 3.1428 | 0.2662 | 0-1815 | 19.5098 | 0.2197 | 0.3482 | 0.3352 | 13.2720 | | \$16 | | 0.8247 | 0.8242 | 0.8242 | 0.8242 | 0.8244 | 0.5996 | 0.8233 | 0.8250 | 0.8247 | 0.8240 | | SIG | Y | 1.1176 | 0.6313 | 0.6876 | 0.4422 | 0.5453 | 11.7842 | 0.5938 | 0.6825 | 0.6575 | 9.9424 | | KXY | | 0 <b>.</b> /370 | U.7081 | 0.9078 | 0.0328 | 0.3199 | 0.1966 | 0.3616 | 0.4134 | 0.3884 | 0.1728 | | | 17-1-0 | | 884. | 884. | 884. | 881. | 102. | 879. | 878. | 876. | 858. | | AVG | | 3.1303 | 3.1357 | 3.1357 | 3.1357 | 3.1328 | 3.7843 | 3.1331 | 3.1344 | 3.1358 | 3.1247 | | AVG | | 3.8160 | 3.3492 | 3.1400 | 0.2658 | 0.1805 | 19.5098 | 0.2184 | 0.3485 | 0.3356 | 13.2506 | | SIG | | 0.7692 | 0.7687 | 0.7687 | 0.7687 | 0.7683 | 0.4798 | 0.7677 | 0.7686 | 0.7700 | 0.7697 | | SIG | Y | 1.1205 | 0.6345 | 0.6926 | 0.4420 | 0.5439 | 11.7842 | 0.5923 | 0.6832 | 0.6584 | 9.9315 | | KXY | | 0.6783 | 0.6721 | 0.8760 | -0.0130 | 0.3124 | 0.2980 | 0.3643 | 0.4036 | 0.3924 | 0.1547 | | N | | | 884. | 884. | 884. | 881. | 102. | 879. | 878. | 87'. | 858. | | AVG | | 3.1051 | 3.1075 | 3.1075 | 3.1075 | 3-1044 | 3.7745 | 3.1047 | 3.1048 | 3 2 | 3.0979 | | ĄVG | | 3.8160 | 3.3494 | 3.1397 | 0.2658 | 0.1805 | 19.5098 | 0.2184 | 0.3485 | 0.3356 | 13.2564 | | \$16 | | 0.8364 | 0.8040 | 0.8040 | 0.8040 | 0.8037 | 0.4856 | 0.8032 | 0.8050 | 0.8051 | 0.8648 | | SIG | | 1.1205 | 0.6347 | 0.6923 | 0.4420 | 0.5439 | 11.7842 | 0.5923 | 0.6832 | 0.6584 | 9.9322 | | RXY | | 0.7039 | 0.6889 | 0.8741 | 0.0661 | 0.2948 | u • 23 83 | 0.3589 | 0.4021 | 0.3833 | 0.1783 | | N | URBAN | 850. | 863. | 862. | 863. | 860. | 96. | 858. | 857 <b>.</b><br>1.8005 | <b>8</b> 55.<br>1.7988 | 837.<br>1.7981 | | AVG | | 1.7991 | 1.7984 | 1.7993 | 1.7984 | 1.7977 | 2.0104 | 1.7972 | 0.3454 | 0.3345 | 13.3023 | | AVG | | 3.8072 | 3.3463 | 3.1351 | 6.2711 | 0.1744 | 19.6354 | 0.2156<br>0.7884 | 0.7875 | 0.3349 | 0.7878 | | \$16 | | 0.7884 | 0.7878 | 0.1877 | 0.7878 | 0.7876 | 0.7608 | | 0.6834 | 0.6585 | 10.0151 | | SIG | | 1.1162 | 0.6348 | 0.6952 | 0.4448 | 0.5371 | 11.8509 | 0.5908<br>0.0564 | 0.1130 | 0.1119 | 0.0569 | | KXY | | 0.1859 | 0.1984 | 0.1967 | 0.0205 | 0.0615 | -0.0206 | 0.0564 | 0.1130 | 0.1119 | 0.0509 | | N | ENROLI | | 883. | 882. | 883. | £ 10 • | 101. | 878. | 877. | 875. | 857• | | AVG | | 1033-1808 | 1031.8369 | 1031.8492 | 1031.8369 | 1029.6989 | 1342.4059 | 1032.8132 | 1033.2999 | 1032.7920 | 1030.3127 | | AVG | Y | 3.8169 | 3.3494 | 3.1402 | 0.2661 | 0.1795 | 19.6139 | 0.2175 | 0.3478 | 0.3349 | 13.2789 | | SIG | X | 607.1932 | 606.9494 | 607.2936 | 606.9444 | 606.4187 | 747.9819 | 606.3271 | 607.8302 | 608.1822 | 607.2354 | | SIL | Y | 1.1208 | 0.6354 | 0.6930 | 0.4422 | 0.5435 | 11.7957 | 0.5921 | 0.6832 | 0.6584 | 9.9401 | | KXY | | 0.2605 | 0.2610 | 0.2519 | 0.0438 | 0.1618 | 0.0639 | 0.1581 | 0.2103 | 0.2203 | 0.0700 | FRENCH & SPANISH TEACHERS | X VS. Y | 8-TAUGHT | 10-TRAVL | 11-MO\$ | 12-SPOKE | 13-HOME | 14-FRNDS | 16-S-A | 16-5-8 | 16-S-C | 16-5-0 | |-------------|-------------------|-----------------|----------|----------|---------|----------|---------|---------|---------|---------------| | N RATING | 809. | 878. | 860. | 835. | 876. | 874. | 875. | 877. | 877. | 87 <b>8.</b> | | AVG X | 3.8090 | 3.8155 | 3.8105 | 3.8251 | 3.8151 | 3.8146 | 3.8137 | 3.8153 | 3.8164 | 3.8155 | | AVG Y | 12.7687 | 1.2073 | 21.2116 | 4.8048 | 2.3596 | 2.6991 | 3.6560 | 3,7161 | 3.3580 | 3.1629 | | SIG X | 1.1187 | 1.1190 | 1.1109 | 1.1180 | 1.1192 | 1.1184 | 1.1181 | 1.1196 | 1.1193 | 1.1190 | | SIG Y | 7.1269 | 1.0075 | 62./710 | 1.5225 | 0.9620 | 0.9030 | 0.6065 | 0.5855 | 0.8120 | 0.8433 | | KXA | 0.2449 | 0.3637 | 0.4203 | 0.5308 | 0.4832 | 0.6094 | 0.5550 | 0.5555 | 0.6879 | 0.6675 | | N S-SCALE | | 887. | 868. | 840. | 883. | 881. | 884. | 886. | 886. | 8 <b>87</b> • | | AVG X | 3.3482 | 3.3498 | 3.3497 | 3.3482 | 3.3485 | 3.3490 | 3.3496 | 3.3502 | 3.3497 | 3.3498 | | AVG Y | 12.7756 | 1.2131 | 21.2615 | 4.8071 | 2.3624 | 2.7060 | 3.6595 | 3.7190 | 3.3646 | 3.1657 | | SIG X | 0.6338 | 0.6342 | 0.6307 | 0.6370 | 0.6352 | 0.6347 | 0.6346 | 0.6345 | 0-6346 | 0.6342 | | SIG Y | 7.0996 | 1.0094 | 62.7441 | 1.5186 | 0.9607 | 0.9038 | 0.6044 | 0.5832 | 0.8104 | 0.8410 | | KXY | 0.2600 | 0.3398 | 0.2553 | 0.5646 | 0.3733 | 0.5876 | 0.8121 | 0.8295 | 0.8997 | 0.8622 | | N L-SCALE | | 886. | 867. | 839. | 882. | 880. | 883. | 885. | 885. | 886. | | AVG Y | 3.1387 | 3.1409 | 3.1370 | 3.1390 | 3.1402 | 3.1396 | 3.1402 | 3.1413 | 3.1415 | 3.1409 | | SIG X | 12.7765<br>0.6931 | 1.2122 | 21.2814 | 4-8069 | 2.3617 | 2.7068 | 3.6591 | 3.7186 | 3.3638 | 3.1648 | | SIG Y | 7.1036 | 0.6922 | 0.6881 | 0.6938 | 0.6918 | 0.6928 | 0.6926 | 0.6925 | 0.6923 | 0.6922 | | KXY | | 1.0096 | 62.7776 | 1.5195 | 0.9610 | 0.9040 | 0.6046 | 0.5835 | 0.8106 | 0.8410 | | | 0.2246 | 0.3890 | 0.3224 | 0.5510 | 0.4324 | 0.5961 | 0.6310 | 0.6322 | 0.7304 | 0.6789 | | N SEX(H) | 878. | 8 <b>87.</b> | 868. | 840. | 883. | 881. | 884- | 886. | 886. | 887. | | AVG X | 0.2642 | U-2649 | 0.2661 | 0.2655 | 0.2661 | 0.2656 | 0.2647 | 0.2652 | 0.2641 | 0.2649 | | AVG Y | 12.7756 | 1.2131 | 21.2615 | 4.8071 | 2.3624 | 2.7060 | 3.6595 | 3.7190 | 3.3646 | 3.657 | | SIG X | 0.4412 | 0.4415 | 0.4422 | 0.4418 | 0.4422 | 0.4419 | 0.4414 | 0.4417 | 0.4411 | 0.4415 | | SIG Y | 7.CY96 | 1.0094 | 62.7441 | 1.5186 | 0.9607 | 0.9038 | 0.6044 | 0.5832 | 0.8104 | 0.8410 | | KXY | 0.1536 | 0.0099 | 0.0146 | 0.0462 | 0.1330 | 0.0563 | -0.0141 | -0.0217 | 0.0559 | 0.0458 | | N 2-PLACE | | 884. | 865. | 837. | 880. | 878. | 881. | 883. | 883. | 884. | | AVG X | 0.1794 | Ů <b>.</b> 1799 | 0.1723 | 0.1732 | 0.1807 | 0.1811 | 0.1805 | 0.1801 | 0.1801 | 0.1799 | | AVG Y | 12.7589 | 1.2138 | 20.8717 | 4.8053 | 2.3602 | 2.7073 | 3.6583 | 3.7180 | 3.3624 | 3.1640 | | SIG X | 0.5421 | 0.5431 | 0.5307 | 0.5334 | 0.5442 | 0.5447 | 0.5439 | 0.5433 | 0.5433 | 0.5431 | | \$16 Y | 7.0979 | 1.0099 | 61.7061 | 1.5207 | 0.9616 | 0.9034 | 0.6051 | 0.5840 | 0.8109 | 0.8415 | | KXY | 0.0597 | Ů <b>.</b> 1797 | 0.6204 | 0.1729 | 0.3755 | 0.2538 | 0.1427 | 0.1281 | 0.2120 | 0.2650 | | N 3-AGE | 101. | 102. | 99. | 96. | 102. | 102. | 102. | 102. | 102. | 102. | | AVG X . | 19.3861 | 19.5098 | 19.2323 | 19.5938 | 19.5098 | 19.5098 | 19.5098 | 19.5098 | 19.5098 | 19.5098 | | AVG Y | 13.8119 | 1.7843 | 117./5/6 | 5.4896 | 3.2353 | 3.1863 | 3.8725 | 3.8627 | 3.7745 | 3.6569 | | SIG X | 11.7762 | 11.7842 | 11.7133 | 12.0870 | 11.7842 | 11.7842 | 11.7842 | 11.7842 | 11.7842 | 11.7842 | | SIG Y | 7.4990 | 1.0208 | 148.7532 | 1.0361 | 1.1447 | 0.8528 | 0.3635 | 0.4459 | 0.6119 | 0.6213 | | KXY | 0.1317 | -0.0262 | 0.4975 | 0.2707 | 0.2567 | 0.2358 | 0.2557 | 0.1925 | 0.2468 | 0.2216 | | N- 4-N-LANG | | 882. | 863. | 836. | 878. | 876. | 879. | 881. | 881. | 882. | | AVG X | 0.2153 | 0.2177 | 0.2039 | 0.2057 | 0.2187 | 0.2192 | 0.2162 | 0.2179 | 0.2179 | 0.2177 | | AVG Y | 12.7709 | 1.2048 | 21.2920 | 4.8050 | 2.3554 | 2.7009 | 3.6598 | 3.7196 | 3.3644 | 3.1644 | | SIG X | 0.5880 | 0.5915 | 0.5721 | 0.5756 | 0.5926 | 0.5932 | 0.5893 | 0.5918 | 0.5918 | .0.5915 | | \$16 Y | 7.509 | 1.0086 | 62.9121 | 1.5192 | 0.9558 | 0.9018 | 0.6030 | 0.5817 | 0.8077 | 0.8410 | | RXY | 0.0620 | 0.1175 | 0.5714 | 0.2171 | 0.4464 | 0.2957 | 0.1623 | 0.1447 | 0.2569 | 0.2702 | # FRENCH & SPANISH TEACHERS | x | VS. Y | 8-TAUGHT | 10-FRAVL | 11-HOS | 12-SPUKE | 13-HOME | 14-FRNDS | 16-S-A | 16-5-8 | 16-S-C | 16-S-D | |-------|--------|----------|-----------------------------------------|-----------------------------------------|-----------------------------------------|---------|-----------------------------------------|---------|---------|----------|-----------------| | N | 5-M.LA | NG 872. | 881. | 862. | 835. | 877. | 875. | 878. | 880. | 880. | 881. | | AVG | X | 0.3463 | 0.3473 | 0.3329 | 0.3353 | 0.3478 | 0.3486 | 0.3462 | 0.3477 | 0.3477 | 0.3473 | | AVG | Y | 12.7844 | 1.2100 | 21.3225 | 4.8072 | 2.3615 | 2.7029 | 3.6595 | 3.7193 | 3.3625 | 3.1623 | | SIG | | 0.6806 | 0.6823 | 0.6673 | 0.6698 | 0.6832 | 0.6838 | 0.6810 | 0.6826 | 0.6826 | 0.6823 | | SIG | | 7-1063 | 1.0080 | 62.9474 | 1.5157 | 0.9618 | 0.9030 | 0.6052 | 0.5839 | 0.8119 | 0.8419 | | RXY | • | 0.1496 | 0.1466 | 0.4342 | 0.2327 | 0.43/3 | 0.3124 | 0.1758 | 0.1852 | 0.2773 | 0.2855 | | | | | | 33333 | | 551515 | *************************************** | 000.50 | 001072 | 002113 | 0.2033 | | N | | | 879. | 860. | 832. | 875. | 873. | 876. | 878. | 878. | 879. | | AVG | X | 0.3345 | U.3345 | 0.3148 | 0.3257 | 0.3360 | <b>U.3368</b> | 0.3333 | 0.3349 | 0.3349 | 0.3345 | | AVG | Y | 12.7640 | 1,2127 | 21.3709 | 4.8053 | 2.3623 | 2.7056 | 3.6587 | 3.7187 | 3.3656 | 3.1672 | | Slu | X | 0.6575 | 0.6576 | 0.6411 | 0.6459 | 0.6587 | 0.6593 | 0.6551 | 0.6579 | 0.6579 | 0.6576 | | SIG | Y | 7.0990 | 1.0075 | 63.0130 | 1.5170 | 0.9616 | 0.9032 | 0.6056 | 0.5844 | 0.8130 | 0.8433 | | KXY | | 0.1411 | 0.1211 | 0.4432 | U. 2257 | 0.4380 | 0.3208 | 0.1774 | 0.1830 | 0.2825 | 0.2831 | | | | | | _ | _ | _ | | | | | | | N | 7-SEHE | | 861. | 843. | 814. | 857. | 855. | 858. | 860. | 860. | 861. | | AVG | | 13.2283 | 13.2636 | 13.3476 | 13.3034 | 13.2824 | 13.2830 | 13.2832 | 13.2605 | 13.2674 | 13.2636 | | AVG | | 12.7939 | 1.2067 | 18.1720 | 4.7838 | 2.3431 | 2.6877 | 3.6550 | 3.7128 | 3.3535 | 3.1533 | | \$ 16 | | 9.8960 | 9.9223 | 9.9753 | 9.9858 | 9.9387 | 9.9488 | 9.9339 | 9.9277 | 9.9275 | 9 <b>.9</b> 223 | | SIG | Y | 7-1074 | 1.0100 | 53.6844 | 1.5255 | 0.4392 | 0.8986 | 0.6090 | 0.5871 | 0.8121 | 0.8434 | | RXY | | 0.1676 | U.1090 | 0.0899 | 0.2073 | 0.0404 | 0.1757 | 0.1419 | 0.1896 | 0.2025 | 0.1808 | | N | 8-TAUG | HT 878. | 878. | 859. | 831. | 874. | 872. | 875. | 87~• | 877. | 87 <b>8.</b> | | AVG | | 12.7756 | 12.7756 | 12.8161 | 12.7726 | 12./860 | 12.7947 | 12.7989 | 12.7765 | 12.7868 | 12.7756 | | AVG | Y | 12.1750 | 1.2118 | 20.9602 | 4.8075 | 2.3593 | 2.7030 | 3.6594 | 3.7184 | 3.3626 | 3.1640 | | SIG | | 7.0996 | 7.0996 | 7.1175 | 7.0944 | 7.1051 | 7.0941 | 7.1005 | 7.1036 | 7.0960 | 7.0996 | | \$16 | | 7.0996 | 1.0100 | 61.7892 | 1.5182 | 0.9628 | 0.9029 | 0.6037 | 0.5847 | 0.8114 | 0.8397 | | RXY | • | 1.0000 | 0.1038 | 0.0610 | 0.1976 | 0.0504 | 0.1371 | 0.1853 | 0.2361 | 0.2454 | 0.2548 | | | | | *************************************** | *************************************** | *************************************** | 000501 | 001311 | 001033 | 0.2301 | 002434 | 0.2340 | | N | 10-FKA | | 887. | 868. | 840. | 883. | 881. | 884. | 886. | 886. | 887. | | A VG | | 1.2118 | 1.2131 | 1.2258 | 1.2238 | 1.2140 | 1.2123 | 1.2149 | 1.2133 | 1.2133 | 1.2131 | | AVG | | 12.7756 | 1.2131 | 21.2615 | 4.8071 | 2.3624 | 2.7060 | 3.6595 | 3.7190 | 3.3646 | 3.1657 | | S 16 | | 1.0100 | 1.0094 | 1.0027 | 1.0006 | 1.0082 | 1.0087 | 1.0091 | 1.0099 | 1.0099 | 1.0094 | | SIG | Y | 7.0996 | 1.0094 | 62.7441 | 1.5186 | 0.9607 | 0.9038 | 0.6044 | 0.5832 | 0.8104 | 0.8410 | | KXY | | 0.1038 | 1.0000 | 0.1804 | 0.5015 | 0.1820 | 0.3440 | 0.2390 | 0.2611 | 0 • 2956 | 0.3040 | | N | 11-MUS | 859. | 868. | 868. | 826. | 864. | 862. | 866. | 867. | 867. | 868. | | AVG | | 20.9662 | 21.2615 | 21.2615 | 21.3245 | 21.2870 | 21.3457 | 21.3037 | 21.2837 | 21.2826 | 21.2615 | | AVG | | 12.8161 | 1.2258 | 21.2615 | 4.8402 | 2.3472 | 2.6972 | 3.6594 | 3.7209 | 3.3645 | 3.1647 | | 516 | | 61.7892 | 62.7441 | 02.7441 | 63.1708 | 62.8653 | 62.9413 | 62.8103 | 62.7769 | 62.7773 | 62.7441 | | SIG | | 7.11/5 | 1.0027 | 62.7441 | 1.4816 | 0.9530 | 0.9017 | 0.5991 | 0.5791 | 0.8090 | 0.8384 | | RXY | • | 0.0610 | 0.1804 | 1.0000 | 0.2105 | 0.3614 | 0.2290 | 0.1608 | 0.1387 | 0.2162 | 0.2404 | | ***** | | 00000 | 001001 | 1.0000 | 0.2.03 | 0.5014 | 0.22 70 | 0 | 0.1301 | 0.2102 | 0.2404 | | N | 12-SPU | | 840 • | 824. | 840. | 838. | 836. | 838. | 839. | 839. | 840. | | AVG | | 4.8075 | 4.8071 | 4.8402 | 4.8071 | 4.8067 | 4.8086 | 4.8115 | 4.8069 | 4.8069 | 4.8071 | | AVG | • | 12.7726 | 1.2238 | 21.3245 | 4.8071 | 2.3484 | 2.7093 | 3.539 | 3.7163 | 3.3659 | 3.1655 | | SIG | | 1.5182 | 1.5186 | 1.4816 | 1.5186 | 1.5203 | 1.5153 | 1.5146 | 1.5195 | 1.5195 | 1.5186 | | SIG | Y | 1.0944 | 1.0006 | 63.1708 | 1.5186 | 0.9518 | 0.9027 | 0.6102 | 0.5867 | 0.8092 | 0.8428 | | KXY | | 0.1976 | 0.5015 | 0.2105 | 1.0000 | 0.2613 | 0.4443 | 0.4451 | 0.5060 | 0.5234 | 0.4608 | FRENCH & SPANISH TEACHERS | X | vs. Y | 8-TAUGHT | 10-TRAVL | 11-MOS | 12-SPOKE | 13-HOME | 14-FRNUS | 16-S-A | 16-S-8 | 16-5-C | 16-S-D | |-----------------|---------|----------|----------|---------|----------|----------------|----------|--------|--------|--------|-------------------------| | N | 13-HUME | | 883. | 864. | 838. | 883. | 879. | 880. | 882. | 882. | 883. | | AVG | X | 2.3593 | 2.3624 | 2.3472 | 2.3484 | 2.3624 | 2.3606 | 2.3591 | 2.3639 | 2.3639 | 2.3624 | | AVG ' | Y | 12.7860 | 1.2140 | 21.2870 | 4.8067 | 2.3624 | 2.7053 | 3.6580 | 3.7177 | 3.3628 | 3.1653 | | S16 | | 0.9628 | 0.9607 | 0.9530 | 0.4518 | 0.9607 | 0.9573 | 0.9603 | 0.9601 | 0.9601 | 0.9607 | | 516 | Y | 7.1051 | 1.0082 | 62.8653 | 1.5203 | 0.9607 | 0.9035 | 0.6053 | 0.5842 | 0.9113 | 0.8424 | | KXY | | 0.0504 | 0.1820 | 0.3614 | 0.2613 | 1.0000 | 0.5075 | 0.2996 | 0.2360 | 0.3388 | 0.3182 | | N | 14-FKND | | 881. | 862. | 836. | 879. | 881. | 878. | 880. | 880. | 881. | | AVG | | 2.7030 | 2.7060 | 2.6972 | 2.7093 | 2.7053 | 2.7060 | 2.7027 | 2.708C | 2.7057 | 2.7060 | | AVG | | 12.7947 | 1.2123 | 21.3457 | 4.8086 | 2.3606 | 2.7060 | 3.6595 | 3.7195 | 3.3636 | 3.1646 | | \$16 | | 0.9029 | 0.9038 | 0.901/ | 0.4027 | 0.9035 | 0.9038 | 0.9032 | 0.9025 | 0.9043 | 0.9038 | | \$16 | Y | 7.0941 | 1.0087 | 62.9413 | 1.5153 | 0.9573 | 0.9038 | 0.6052 | 0.5839 | 0.8106 | 0.8415 | | KXY | | 0.1371 | 0.3440 | 0.2290 | 0.4443 | 0.5075 | 1.0000 | 0.4363 | 0.4401 | 9.5404 | 0.5239 | | N | | 875. | 884. | 966. | 838. | 880. | 878. | 884. | 883. | 683. | 884. | | AVG | | 3.6594 | 3.6595 | 3.6594 | 3.6539 | 3.6580 | 3.6595 | 3.6595 | 3.6602 | 3.6591 | 3.6595 | | AVG | | 12.7989 | 1.2149 | 21.303/ | 4.8115 | 2.3591 | 2.7027 | 3.6595 | 3.7191 | 3.3647 | 3.1652 | | \$16 X | | 0.6037 | 0.6044 | 0.5991 | 0.6102 | 0.6053 | 0.6052 | 0.6044 | 0.6043 | 0.6046 | 0.6044 | | \$16 | | 7.1005 | 1.0091 | 62.8103 | 1.5146 | <b>0.</b> 9603 | 0.9032 | 0.0044 | 0.5835 | 0.8113 | 0.8406 | | KXY | | 0.1853 | Ü. 2390 | 0.1608 | 0.4451 | 0.2996 | 0.4363 | 1.0000 | 0.7451 | 0.7091 | 0 <b>.</b> 55 <b>89</b> | | N | 16-S-B | 877. | 886. | 867. | 839. | 882. | 880. | 883. | 886. | 885. | 886. | | AVG 2 | | 3.7184 | 3.7190 | 3.7209 | 3.7163 | 3.71/7 | 3.7193 | 3.7191 | 3.7190 | 3.7186 | 3.7190 | | AVG | | 12.1765 | 1.2133 | 21.2837 | 4.8069 | 2.3639 | 2.7083 | 3.6602 | 3.7190 | 3.3650 | 3.1659 | | \$1G ) | | 0.5847 | 0.5832 | 0.5791 | 0.5867 | 0.5842 | 0.5839 | 0.5835 | 0.5832 | 0.5835 | 0.5832 | | 516 | 1 | 7.1036 | 1.0099 | 62.7769 | 1.5195 | 0.9601 | 0.9025 | 0.6043 | 0.5832 | 0.8108 | 0.8414 | | RXY | | 0.2361 | 0.2611 | 0.1387 | 0.5060 | 0.2360 | 0.4401 | 0.7451 | 1.0000 | 0.7267 | 0.6132 | | N | 16-S-C | 877. | 886. | 867. | 839. | 882. | 880. | 883. | 885. | 886. | 886. | | AVG 2 | K | 3.3626 | 3.3646 | 3.3645 | 3.3659 | 3.3628 | 3.3636 | 3.3647 | 3.3650 | 3.3646 | 3.3646 | | AVG 1 | 1 | 12.7868 | 1.2133 | 21.2826 | 4.8069 | 2.3639 | 2.7057 | 3.5591 | 3.7186 | 3.3646 | 3.1659 | | SIG 2 | | 0.8114 | 0.8104 | 0.8090 | 0.8092 | 0.8113 | 0.8106 | 0.8113 | 0.8108 | 0.8104 | 0.8104 | | 516 Y | 1 | 7.0960 | 1.0099 | 62.7773 | 1.5195 | 0.9601 | 0.9043 | 0.6046 | 0.5835 | 0.8104 | 0.8414 | | RXY | • | 0.2454 | 0.2956 | 0.2162 | 0.5234 | 0.3388 | 0.5404 | 0.7091 | 0.7267 | 1.0000 | 0.6966 | | N | 16-S-U | 878. | 887. | 868. | 840. | 883. | 881. | 884. | 886. | 886. | 887. | | AV <sub>G</sub> | | 3.1640 | 3.1657 | 3.1647 | 3.1655 | 3.1653 | 3.1646 | 3.1652 | 3.1659 | 3.1659 | 3.1657 | | AVG Y | | 12.7756 | 1.2131 | 21.2615 | 4.8071 | 2.3624 | 2.7060 | 3.6595 | 3.7190 | 3.3646 | 3.1657 | | \$16 > | | 0.8397 | 0.8410 | 0.8384 | 0.8428 | 0.8424 | 0.8415 | 0.8406 | 0.8414 | 0.8414 | 0.8410 | | SIG | ( | 7.0996 | 1.0094 | 62.7441 | 1.5186 | 0.9607 | 0.9038 | 0.6044 | 0.5832 | 0.8104 | 0.8410 | | RXY | | 0.2548 | 0.3040 | 0.2404 | 0.4608 | C.3182 | 0.5239 | 0.5589 | 0.6132 | 0-6966 | 1.0000 | | N | 16-S-E | 875. | 884. | 865. | 837. | 880. | 878. | 881. | 883. | 883. | 884. | | AVG X | - | 2.8354 | 2.8394 | 2.8382 | 2.8387 | 2.8375 | 2.8371 | 2.8377 | 2.8392 | 2.8392 | 2.8394 | | AVG Y | | 12.7851 | 1.2081 | 21.2104 | 4.6053 | 2.3625 | 2.7062 | 3.6583 | 3.7180 | 3.3647 | 3.1663 | | S16 ) | | 0.8025 | 0.8653 | C-8016 | 0.8662 | V. 8664 | 0.8660 | 0.8659 | 0.8658 | 0.8658 | 0.8653 | | SIG Y | 7 | 7.1078 | 1.0072 | 62.8261 | 1.5207 | 0.4608 | 0.4049 | 0.6051 | 0.5840 | 0.8113 | 0.8410 | | KXY | | 0.1874 | 0.3282 | 0.2916 | 0.4810 | 0.3743 | U.5398 | 0.5686 | 0.5695 | 0.7001 | 0.7339 | FRENCH & SPANISH TLACHERS | X VS. Y | 8-TAUGHT | 10-TRAVL | 11-1.05 | 12-SPOKE | 13-HOME | 14-FRNDS | 16-S-A | 16-S-B | 16-S-C | 16-S-D | |----------------|------------------|-----------|-----------|-----------|-----------|-----------------|-----------|-----------|-----------|----------------| | N 17-L-A | 873. | 882. | 863. | 835. | 878. | 876. | 879 c | 881. | 881. | 882. | | AVG X | 3.4124 | 3.4127 | 3.4090 | 3.4132 | 3.4123 | 3.4110 | 3.4130 | 3.4132 | 3.4132 | 3.4127 | | AVG Y | 12.7663 | 1.2166 | 21.3615 | 4.8120 | 2.3633 | 2.7078 | 3.6610 | 3.7196 | 3.3644 | 3.1644 | | SIG X | 0.7116 | 0.1097 | 0.7084 | 0.7151 | 0.7105 | 0.7108 | 0.7104 | 6.7100 | 0.7100 | 0.7097 | | 516 Y | 7.0973 | 1.0094 | 62.9111 | 1.5171 | U.9617 | 0.9053 | 0.6027 | 0.5817 | 0.8077 | 0.8410 | | RXY | 0.1996 | 0.3267 | 0.2275 | 0.5182 | 0.3295 | 0.5403 | 0-6146 | 0.6302 | 0-6626 | 0.5993 | | N 17-L-8 | 873. | 882. | 863. | 835. | 878. | 876. | 879. | 881. | 881. | 882. | | , AVG X | 2.9931 | 2.9966 | 2.9919 | 2.9976 | 2.9954 | 2.9943 | 2.3966 | 2.9977 | 2.9977 | 2.9966 | | AVG Y | 12.745/ | 1-2154 | 21.3117 | 4.8048 | 2.3645 | 2.7055 | 3.6587 | 3.7185 | 3.3532 | 3.1644 | | SIG X | 0.8070 | 0.8065 | 0.8038 | 0-8061 | 0.8062 | 0.8078 | 0-8064 | 0.8062 | 0.8062 | 0.8065 | | SIG Y | 7.0968 | 1.0102 | 62.4118 | 1.5225 | 0.9619 | 0.9046 | 0.6052 | 0.5841 | 0.8103 | 0.8383 | | RXY | 0.2067 | 0.3590 | 0.3221 | 0.5047 | 0.4227 | 0.5560 | 0.5740 | 0.5633 | 0-6640 | 0.5884 | | N 17-L-C | 870. | 879. | 860 . | 832. | 875. | 873. | 876. | 878. | 878. | 879. | | AVG X | 3.0529 | 3.0535 | 3.0477 | 3.0481 | 3.0526 | 3.0527 | 3.0514 | 3.0535 | 3.0547 | 3.0535 | | AVG Y | 12.7598 | 1.2116 | 21.3849 | 4.8101 | 2.3646 | 2.7090 | 3.6621 | 3.7198 | 3.3656 | 3.1684 | | SIG X | G. 8251 | 0.8242 | 0.8210 | 0.8283 | 0.8241 | 0.8237 | 0.8244 | 0.8247 | 0.8239 | 0.8242 | | SIG Y | 7.1136 | 1.0049 | 63.0169 | 1.5192 | 0.9619 | 0.9062 | 0.6009 | 0.5820 | 0.8074 | 0.8370 | | RXY | 0.2025 | 0.3480 | 0.2978 | 0.4912 | 0.3958 | 0.5399 | 0.5495 | 0.5563 | 0.6659 | 0.6060 | | N 17-L-D | 875. | 884. | 865. | 837. | 880. | 878. | .188 | 883. | 883. | 884. | | AVG X | 3.1314 | 3.1357 | 3.1329 | 3.1326 | 3.1352 | 3.1344 | 3.1351 | 3.1359 | 3-1359 | 3.1357 | | AVG Y | 12.7874 | 1.2115 | 21.3121 | 4.8065 | 2.3614 | 2.1062 | 3.6583 | 3.7180 | 3.3647 | 3.1652 | | SIG X | 0.7698 | 0.7687 | 0,7651 | 0.7689 | 0.7683 | 0.7686 | 0.7694 | 0.7691 | 0.7691 | 0.7687 | | SIG Y | 7-1040 | 1.0104 | 62.8465 | 1.5205 | 0.9618 | 0.9037 | 0.6051 | 0.5840 | 0.8099 | 0.8406 | | KXY | 0.1779 | 0.3450 | 0.2869 | 0.4517 | 0.3926 | 0.4959 | 0.5313 | 0.5171 | 0.6029 | 0.5945 | | N 17-L-E | | 884. | 865. | 837. | 880. | 878. | 881. | 883. | 883. | 884. | | AVG X | 3-1051 | 3.1075 | 3.1052 | 3-1051 | 3-1068 | 3-1071 | 3-1067 | 3.1076 | 3.1076 | 3.1075 | | AVG Y | 12.7640 | 1.2138 | 21.3225 | 4.8076 | 2-3636 | 7073 | 3.6583 | 3.7180 | 3.3647 | 3.1652 | | SIG X<br>SIG Y | 0.8050 | 0.8040 | 0.8003 | 0.8057 | 0.8038 | 0.8047 | 0-8048 | 0.8045 | 0.8045 | 0.80 <b>40</b> | | RXY | 7.1032<br>0.2151 | 1.0099 | 02-8444 | 1.5210 | 0.9609 | 0.9047 | 0.6051 | 0.5840 | 0.8099 | 0.8406 | | KAT | 0.2151 | 0.3357 | 0.2829 | 0.4645 | 0.3724 | 0.5004 | 0.5183 | 0.5256 | 0.6288 | 0.6055 | | N URBAN | 854. | 861. | 844. | 819. | 860. | 858• | 860. | 862. | 862. | 863. | | AVG X | 1.7951 | 1.7984 | 1.8009 | 1.8120 | 1.8000 | 1.7995 | 1.7977 | 1.7981 | 1.7970 | 1.7984 | | AVG Y | 12.8220 | 1.2144 | 21.4858 | 4.8034 | 2.3558 | 2.7016 | 3-6581 | 3.7181 | 3.3596 | 3.1599 | | SIG X | 0 <b>.</b> 78 /6 | 0.7878 | 0.7858 | U.79U4 | 0.7882 | 0.7875 | 0.7876 | 0.7882 | 0.7871 | 0.787 <b>8</b> | | \$16 Y | 7.1196 | 1.0089 | 63.4270 | 1.5262 | 0.9585 | 0 <b>.8</b> 983 | 0.5060 | 0.5848 | 0.8126 | 0.8398 | | KXY | 0.1618 | 0-1260 | 0.0641 | 0.1872 | 0.0620 | 0.1611 | 0.1354 | 0.1586 | 0.2141 | 0.1558 | | N ENROLL | | 883. | 864. | 837. | 879. | 877. | 880. | 882. | 882. | 883. | | AVG X | 1030.9096 | 1031-8369 | 1032.1701 | 1035.8483 | 1033.0580 | 1030-7013 | 1030-1886 | 1031.8435 | 1031.3628 | 1031-8369 | | AVG Y | 12.1929 | 1.2163 | 21.3530 | 4-8065 | 2.3629 | 2.7081 | 3.6580 | 3.7177 | 3.3639 | 3.1665 | | \$16 X | 609.2924 | 606.9494 | 602.4608 | 602-1023 | 605-9022 | 605-4018 | 606.3294 | 607.2937 | 607.1301 | 606-9494 | | SIG Y | 7-1045 | 1.0100 | 62.8749 | 1.5212 | 0.9624 | 0.9049 | 0.6053 | 0.5842 | 0.8115 | 0.8415 | | RXY | 0.2792 | 0.1632 | 0.1119 | 0.2152 | 0.0921 | 0.2255 | 0.1638 | 0.1\$26 | 0.2650 | 0.2414 | # FRENCH & SPANISH TEACHERS | | x vs. | . <b>Y</b> 1 | 16-S-E | 17-L-A | 17-L-8 | 17-L-C | 17-1-0 | 17-L-E | URBAN | ENROLL | |-----|-------|--------------|---------|---------|---------|---------|------------------|------------------------|------------------|------------------------------------| | - | N R | ATING | 875. | . 873. | 873. | 870. | 875. | 875. | 856. | 874 | | | AVG X | | 3.8171 | 3.8179 | 3.8156 | 3.8218 | 3.8160 | 3.8160 | 3.8072 | 3.816 | | | AVG Y | | 2.8331 | 3.4089 | 2.9931 | 3.04/1 | 3.1303 | 3.1051 | 1.7991 | 1033.180 | | | SIGX | | 1.1202 | 1.1201 | 1.1197 | 1.1176 | 1.1205 | 1.1205 | 1.1162 | 1.120 | | | SIG Y | | Ü-8661 | 0.7112 | 0.8070 | 0.824/ | 0.7692 | 0.8064 | 0.7884 | | | | RXY | | 0.7150 | 0.6623 | 0.7397 | 0.7370 | 0.6783 | 0.7039 | 0.1859 | 607 <b>.</b> 193<br>0 <b>.</b> 260 | | | N S | -SCALE | 884. | 882. | 882. | 879. | 884. | 884. | 863. | 883 | | | AVG Y | | 3.3440 | 3.3500 | 3.3489 | 3.3520 | 3.3492 | 3.3494 | 3.3463 | 3.349 | | | AVG Y | | 2.8394 | 3.4127 | 2.4966 | 3.0535 | 3.1357 | 3.1075 | 1.7984 | 1031.836 | | | SIG X | | 9.6349 | 0.6336 | 0.6333 | 0.6313 | 0.6345 | 0.6347 | 0.6348 | 0.635 | | | SIG Y | | 0.8653 | 0.7097 | 0.8065 | 0.8242 | 0.7687 | 0.8040 | 0.7878 | | | | KXY | | 0.8587 | 0.7223 | 0.7064 | 0.7081 | 0.6721 | 0.6889 | 0.1984 | 606.949<br>0.261 | | ( | N L | -SCALE | 883. | 882. | 882. | 879. | 884. | 884. | 862. | 803 | | - 4 | AVG X | | 3.1406 | 3.1422 | 3.1416 | 3.1428 | 3.1400 | 3.1397 | 3.1351 | 882 | | - 4 | AVG Y | | 2.8392 | 3.4127 | 2.9966 | 3.0535 | 3.1357 | 3.1075 | 1.7993 | 3.140<br>1031.849 | | | SIG X | | 0.6933 | 0.6913 | 0.6913 | 0.6876 | 0.6926 | C.6923 | 0.6952 | | | | SIG Y | | 0.8658 | 0.7097 | 0.8065 | 0.8242 | 0.7687 | 0.8040 | 0.8932 | 0.693 | | • | KXY | | 0.6953 | 0.8627 | 0.8914 | 0.9078 | G.8760 | 0.8741 | 0.1967 | 607.293<br>0.251 | | 1 | N S | EX(H) | 884. | 882. | 882. | 879. | 884. | 994 | 913 | 242 | | - | AVG X | | 0.2636 | 0.2653 | 0.2642 | 0.2662 | 0.2658 | 88 <b>4.</b><br>0.2658 | 863. | 883 | | - 1 | AVG Y | | 2.8394 | 3.4127 | 2.9966 | 3.0535 | 3.1357 | 3.1075 | 0.2711 | 0.266 | | : | SIG X | | 0.4408 | 0.4417 | 0.4411 | 0.4422 | 0.4420 | | 1.7984 | 1031.836 | | : | SIG Y | | 0.8653 | 0.7097 | 0.8065 | 0.8242 | 0.7687 | 0.4420 | 0.4448 | 0.442 | | | RXY | | 0.0399 | 0.0269 | 0.0536 | 0.0328 | | 0.8040 | 0.7878 | 606.949 | | | | | | 000007 | 0.0330 | 0.0328 | -0.0130 | 0.0661 | 0.0205 | 0.043 | | - | | -PLACE | 881. | 879. | 879. | 876. | 881. | 881. | 860. | 880 | | | VG X | | 0.1805 | 0.1809 | 0.1809 | 0.1815 | 0.1805 | 0.1805 | 0.1744 | <b>0.179</b> | | _ | AVG Y | | 2.8400 | 3.4107 | 2.9943 | 3.0514 | 3.1328 | 3.1044 | 1.7977 | 1029.698 | | | 51G X | | 0.5439 | 0.5444 | 0.5444 | 0.5453 | 0.5439 | 0.5439 | 0.5371 | 0.543 | | | SIG Y | | 0. 8663 | 0.7101 | 0.8064 | 0.8244 | 0.7683 | C.8037 | 0.7876 | 606.418 | | ١ | RXY | | 0.2929 | 0.2260 | 0.3370 | 0.3199 | 0.3124 | 0.2948 | 0.0615 | 0.161 | | | _ | -AGE | 102. | 102. | i02. | 102. | 102. | 102. | 96. | 101. | | | VG X | | 19.5098 | 19.5098 | 19.5098 | 19.5098 | 19.5098 | 19.5098 | 19.6354 | 19.6139 | | - 1 | VG Y | | 3.4314 | 3.8333 | 3.7255 | 3.7255 | 3.7843 | 3.7745 | 2.0104 | 1342.4059 | | | ilo X | | 11.7842 | 11.7842 | 11.78+2 | 11.7842 | 11.7842 | 11.7842 | 11.8509 | 11.7957 | | | IG Y | | 0.7381 | 0.5090 | 0.6318 | 0.5996 | 0.4798 | 0.4856 | 0.7508 | 747.9819 | | F | XY | | 0.2158 | 0.2570 | 0.2730 | 0.1956 | 6.2980 | 0.2383 | -0.0206 | 0.0639 | | A | l 4- | -N.LANG | 879. | 877. | 877. | 874. | 879. | 879. | 858. | 070 | | _ | VG X | | 0.2184 | 0.2189 | 0.2189 | 0.2197 | 0.2184 | 0.2184 | | 878. | | | VG Y | • | 2.8373 | 3.4116 | 2.9943 | 3.0503 | 3.1331 | 3-1047 | 0.2156 | 0.2175 | | | ilg x | | 0.5923 | 0.5929 | 0.5929 | 0.5938 | 0.5923 | | 1.7972 | 1032.8132 | | S | IG Y | | 0.8629 | 0.7090 | 0.8031 | 0.8233 | 0.3923<br>0.7677 | 0.5923 | 0.5908 | 0.5921 | | H | XY | | 0.3080 | 0.2606 | 0.3862 | 0.3616 | 0.3643 | 0.8032<br>0.3589 | 0.7884<br>0.0564 | 6G6.3271 | FRENCH & SPANISH TEACHERS | × | VS | . Y 16 | - <b>S</b> -E | 17-L-A | 17-L-B | 17-L-C | 17-L-D | 17-L-E | URBAN | ENROLL | |------|----|----------|---------------|--------------------|---------|---------|----------|-----------------|---------|-----------| | N | | 5-M.LANG | 878. | 876. | 876. | 873. | 878. | 878. | 857. | 877. | | AVG | X | | 0.3485 | 0.3493 | 0.3493 | 0.3482 | 0.3485 | 0.3485 | 0.3454 | 0.3478 | | AVG | Y | | 2.8349 | 3.4121 | 2.9966 | 3.0527 | 3.1344 | 3.1048 | 1.8005 | 1033.2999 | | SIG | X | | 0.6832 | 0.6838 | 0.6838 | 0.6825 | 0.6832 | 0.6832 | 0.6834 | 0.6832 | | SIG | | | 0.8642 | 0.7109 | 0.8064 | 0.8250 | V.7686 | 0.8050 | 0.7875 | 607.8302 | | KXY | | | 0.3100 | 0.5050 | 0.4540 | 0.4134 | 0.4036 | 0.4021 | 0.1130 | 0.2103 | | N | | 6-F.LANG | 876. | | 874. | 871. | 876. | 876. | 855. | 875. | | AVG | | | 0.3356 | 0.3364 | 0.3364 | 0.3352 | 0.3356 | 0.3356 | 0.3345 | 0.3349 | | AVG | | | ذ841 و 2. | 3.4119 | 2.9966 | 3.0505 | 3.1358 | 3.1062 | 1.7988 | 1032.7920 | | \$16 | | | 0.6584 | 0.6590 | 0.6590 | 0.6575 | 0.6584 | 0.6584 | 0.6585 | 0.6584 | | 5 4 | Y | | 0.8652 | 9.7113 | 0.8045 | 0.8247 | 0.7700 | 0.8051 | 0.7873 | 608.1822 | | RXY | | | 0.3123 | 0.297 <del>9</del> | 0.4300 | 0.3884 | 0.3924 | 0.3833 | 0.1119 | 0.2203 | | N | | 7-SEMES! | 858. | 857. | 856. | 853. | 858. | 858. | 837. | 857. | | AVG | | | 13.2902 | 13.2637 | 13.2757 | 13.2720 | 13.2506 | 13.2564 | 13.3023 | 13.2789 | | AVG | | | 2.8252 | 3.4002 | 2.9825 | 3.0422 | 3.1247 | 3.0979 | 1.7981 | 1030.3127 | | SIG | | | 9.4290 | 9.9310 | 9.9347 | 9.9424 | 9.9315 | 9.9322 | 10.0151 | 9.9401 | | SIG | Y | | 0.8661 | 0.7135 | 0.8040 | 0.8240 | 0.7697 | 0.8068 | 0.7878 | 607.2354 | | KXY | | | 0.15/2 | 0.2176 | 0.1645 | 0.1728 | 0.1547 | 0.1783 | G.0569 | 0.0700 | | N | | 8-TAUGHT | 875. | 873. | 873. | 870. | 875. | 875. | 854. | 874. | | AVG | X | | 12.7851 | 12.7663 | 12.7457 | 12.7598 | 12.7874 | 12.7840 | 12.8220 | 12.7929 | | AVG | | | 2.8354 | 3.4124 | 2.9931 | 3.0529 | 3.1314 | 3.1051 | 1.7951 | 1030.9096 | | SIG | X | | 7.1078 | 7.0973 | 7.0968 | 7.1136 | 7.1040 | 7.1032 | 7.1196 | 7.1045 | | SIG | | | 0.8652 | 0.7116 | 0.8070 | 0.8251 | 0.7698 | 0.8050 | 0.7876 | 609.2924 | | RXY | | | J.1874 | 0.1996 | 0.2067 | 0.2025 | 0.177 | 0.2151 | 0.1618 | 0-2792 | | N | | 10-TKAVL | 884. | 882. | 882. | 879. | 884. | 884. | 863. | 883. | | AVG | | | 1.2081 | 1.2166 | 1.2154 | 1.2116 | 1.2115 | 1.2138 | 1.2144 | 1.2163 | | AVG | | | 2.8394 | 3.4127 | 2.9966 | 3.0535 | 3.1357 | 3.1075 | 1.7984 | 1031.8369 | | SIG | | | 1.0072 | 1.0094 | 1.0102 | 1.0049 | 1.0104 | 1.0099 | 1.0089 | 1.0100 | | \$1G | | | 0.8653 | 0.7097 | 0.8065 | 0.8242 | 0.7687 | U.8 <b>0</b> 40 | 0.7878 | 606.9494 | | HXY | | | 0.3282 | 0.3267 | 0.3590 | 0.3480 | 0.3450 | 0.3.257 | 0.1260 | 0-1632 | | N | | 11-MUS | 865. | 863. | 863. | 860. | 865. | 865. | 844. | 864. | | AVG | | | 21.2104 | 21.3615 | 21.3117 | 21.3849 | 21.3121 | 21.3225 | 21.4858 | 21.3536 | | AVG | - | | 2.8362 | 3.4090 | 2.9919 | 3.0477 | 3.1329 | 3.1052 | 1.8009 | 1032-1701 | | \$10 | | | 02.8201 | 62.9111 | 62.9118 | 63.0169 | 62.8465 | 62.8444 | 63.4270 | 62.8749 | | \$10 | | | 0.8016 | 0.7084 | 0.8038 | 0.8210 | 0.7651 | 0.8003 | 0.7858 | 602.4608 | | RXY | , | | 0.2916 | 0.2275 | 0.3221 | 0.2978 | U • 2869 | 0.2829 | 0.0641 | 0.1119 | | 64 | | 12-SPUKE | 637. | 822. | 835. | 832. | 837. | 837. | 819. | 837. | | AVC | | | 4.8053 | 4-8120 | 4.8048 | 4.8101 | 4.8065 | 4.8076 | 4.8034 | 4.8065 | | AVO | Y | | 2.8381 | 3.4132 | 2.4976 | 3.0481 | 3.1326 | 3.1051 | 1.8120 | 1035.8483 | | \$10 | X | | 1.5207 | 1.5171 | 1.5225 | 1.5192 | 1.5205 | 1.5210 | 1.5262 | 1.5212 | | SIC | | • | U• 8662 | 0.7151 | 0.8061 | 0.8283 | 0.7689 | 0.8057 | 0.7904 | 602.1023 | | KXY | 1 | | 0.4810 | 0.5182 | 0.5047 | 0.4912 | 0.4517 | 0.4645 | 0.1872 | 0.2152 | #### FRENCH & SPANISH TEACHERS | ₹ X | ٧ | /S. Y 1 | 6- <b>5-</b> E | 17-L-A | 17-L-B | 17-L-C | 17-L-D | 17-L-E | URBAN | ENROLL | |--------------|---|----------|-----------------|---------------------|--------|--------|--------|--------|--------|-----------| | ? N | | 13-HUME | 880. | 878. | 878. | 875. | 880. | 880. | 860. | 879. | | AVG | | | 2.3625 | 2.3633 | 2.3645 | 2.3646 | 2.3614 | 2.3636 | 2,3558 | 2.3629 | | <b>NAV</b> 6 | | | 2.8375 | 3.4123 | 2.9954 | 3.0526 | 3.1352 | 3.1068 | 1.8000 | 1033.0580 | | SIG | | | 0.9608 | 0.9617 | 0.9619 | 0.9619 | 0.9618 | 0.9609 | 0.9585 | 0.9624 | | SIG | Y | | <b>11.</b> 8664 | 0.7105 | 0.8062 | 0.8241 | 0.7683 | 0.8038 | 0.7882 | 605.9022 | | HXY | | | 0.3743 | 0.3295 | 0.4227 | 0.3958 | 0.3926 | 0.3724 | 0.0620 | 0.0921 | | <u>r</u> N | | 14-FRNOS | 878. | 8/6. | 876. | 873. | 878. | 878. | 858. | 877. | | : AVG | | | 2.7062 | 2.7078 | 2.7055 | 2.7090 | 2.7062 | 2.7073 | 2.7016 | 2.7081 | | AVU | | | 2.8371 | 3.4110 | 2.9943 | 3.0527 | 3.1344 | 3.1071 | 1.7995 | 1030.7013 | | SIG | | | 0.9049 | 0.9053 | 0.9046 | 0.9062 | 0.9037 | 0.9047 | 0.8983 | 0.9049 | | \$10 | Y | | U• 866 <b>U</b> | 0.7108 | 0.8078 | 0.8237 | 0.7686 | 0.8047 | 0.7875 | 605.4018 | | HXY | | | 0.5398 | 0.5403 | 0.5560 | 0.5399 | 0.4969 | 0.5004 | 0.1611 | 0.22.35 | | : N | | 16-5-A | 881. | 879. | 879. | 876. | . 881. | 881. | 860. | 880. | | AVG | | | 3.6583 | 3.6610 | 3.6587 | 3.6621 | 3.6583 | 3.6583 | 3.6581 | 3.6580 | | , AVG | | | 2.8377 | 3.4130 | 2.9966 | 3.0514 | 3.1351 | 3.1067 | 1.7977 | 1030.1886 | | SIG | | | 0.0051 | 0.6027 | 0.6052 | 0.6009 | 0.6051 | 0.6051 | 0.6060 | 0.6053 | | S16 | Y | | 0.8659 | U.71U4 | 0.4064 | 0.8244 | 0.7694 | 0.8048 | 0.7876 | 606.3294 | | HXY | | | 0.568 <b>6</b> | 0.6146 | 0.5740 | 195 | 0.5313 | 0.5183 | 0.1354 | 0.1/38 | | N | | 16-S-B | 883. | 881. | 881. | 878. | 883. | 883. | 862. | 882. | | Awa | | | 3.7180 | 3.7196 | 3.7185 | 3.7198 | 3.7180 | 3.7180 | 3.7181 | 3.7177 | | AVG | | | 2.8392 | 3.4132 | 2.9977 | 3.0535 | 3.1359 | 3.1076 | 1.7981 | 1031.8435 | | SIG | | | 0.5840 | 0.5817 | 0.5841 | U.5820 | U.5840 | 0.5640 | 0.5848 | 0.5842 | | SIG | Y | | 0.8658 | 0.7100 | 0.8062 | 0.8247 | 0.7691 | 0.8045 | 0.7882 | 607-2937 | | RXY | | | U•5695 | 0.6302 | 0.5633 | 0.5563 | 0.5171 | 0.5256 | 0.1586 | 0.1926 | | N | | 16-S-C | . 688 | 881. | 881. | 878. | 883. | 883. | 862. | 882. | | AVG | | | 3.3647 | 3.3644 | 3.3632 | 3.3656 | 3.3647 | 3.3647 | 3.3596 | 3.3639 | | AVG | | | 2.8392 | 3.4132 | 2.9977 | 3.0547 | 3.1359 | 3.1076 | 1.7970 | 1031.3628 | | SIG | | | 0.8113 | U•8077 | 0.8103 | 0.8074 | 0.8099 | 0.8099 | 0.8126 | 0.8115 | | Slu | Y | | 0.8458 | 0.7100 | 0.8062 | 0.8239 | 0.7691 | 0.8045 | 0.7871 | 607.1301 | | RXY | | | 0.7001 | 0.6626 | U-6640 | 0.6659 | 0.6029 | 0.6288 | 0.2141 | 0.2650 | | - <b>N</b> | | 16-5-0 | 884. | 882. | 882. | 879. | 884. | 884. | 863. | 883. | | AVG | | | 3.1663 | 3.1044 | 3.1644 | 3.1684 | 3.1652 | 3.1652 | 3.1599 | 3.1665 | | AVG | | | 2.8394 | 3.4127 | 2.9966 | 3.0535 | 3.1357 | 3.1075 | 1.7984 | 1031.8369 | | SIG | | | 0.8410 | 0.8410 | 0.8383 | 0.8370 | 0.8406 | 0.8406 | 0.8398 | 0.8415 | | SIG | ¥ | | 0.8653 | 0.7097 | 0.8065 | 0.8242 | 0.7687 | 0.8040 | 0.7878 | 606.9494 | | RXY | | | 0.7339 | U <sub>c</sub> 5993 | 0.5884 | 0.6060 | 0.5945 | 0.6055 | 0.1558 | 0.2414 | | N | | 16-S-E | 884. | 879. | 879. | 877. | 881. | 881. | 860. | 880. | | AVG | X | | 2.8394 | 2.8396 | 2.8385 | 2.8438 | 2.8388 | 2.8400 | 2.8349 | 2.8398 | | AVG | | | 2.8394 | 3.4107 | 2.9954 | 3.0536 | 3.1373 | 3.1078 | 1.8000 | 1032.2432 | | SIG | | | U• 8653 | 0.8659 | 0.8638 | 0.8638 | 0.8654 | 0.8663 | 0.8662 | 0.8668 | | SIG | Y | | U-8653 | 0.7101 | 0.8011 | 0.8252 | 0.7600 | 0.0003 | 0.0002 | 0.0000 | 0.8252 0.6252 0.2011 0.6132 0.7101 0.5907 RXY 0.8653 1.0000 0.7690 0.6053 0.8053 0.6339 606-6833 0.2314 0.7882 0.1749 FRENCH & SPANISH TEACHERS | х | VS | i. Y | 16-S-E | 17-L-A | 17-L-8 | 17-L-C | 17-L-D | 17-L-E | URBAN | ENROLL | |------|----|--------|----------------|--------------------|-----------------|-----------|----------------|-----------|-------------|-------------------------------------| | N | | 17-L-A | 879. | 882. | 880. | 877. | 880. | 881. | 858. | 878. | | AVG | X | | 3.4107 | 3.4127 | 3.4136 | 3.4151 | 3.4114 | 3.4120 | 3.4103 | 3.4134 | | AVG | Y | | 2.8396 | 3.4127 | 3.0000 | 3.0559 | 3.1352 | 3.1090 | 1.7995 | 1030.5251 | | SIG | X | | G. 7101 | 0.7097 | 0.7087 | 0.7046 | 0.7100 | 0.7099 | 0.7129 | 0.710 <b>7</b> | | SIG | Y | | 0.8659 | 0.7097 | 0.8039 | 0.8223 | 0.7698 | 0.8045 | 0.7875 | . <b>6</b> 06 <b>.</b> 057 <b>3</b> | | RXY | | | 0.5907 | 1.0000 | 0.7649 | 0.7520 | 0.6579 | 0.6556 | 0.1591 | 0.2096 | | Á | | 17-L-8 | 679. | *88C• | 882. | 877. | 880. | 881. | 858. | 878. | | AVG | | | 2.9954 | 3.0000 | 2.9966 | 2.9989 | 2.9966 | 2,9966 | 2.9918 | 2.9966 | | AVG | | | 2.8385 | 3.4136 | 2.9966 | 3.0536 | 3.1375 | 3.1090 | 1.7972 | 1028.6651 | | ŞIG | X | | 0.8071 | 0.8039 | 0.8065 | 0.8045 | 0.8074 | 0.8069 | 0.8090 | 0.8069 | | SIG | Y | | 0.8638 | 6.7087 | U-8U65 | 0.8252 | 0.7664 | 0.8045 | 0.7869 | 605.65 <b>54</b> | | RXY | | | 0.6132 | 0.7649 | 1.0000 | 0.7722 | 0.6902 | 0.6990 | 0.1678 | 0.2296 | | N | | 17-L-C | <i>61</i> 7. | 877. | 877. | 879. | 877. | 878. | 855. | 875. | | AVG | | | 3.0536 | 3.0559 | 3.0536 | 3.0535 | 3.0525 | 3.0535 | 3.0456 | 3.0526 | | AVG | Y | | <b>2.</b> 8438 | 3.4151 | 2.9989 | 3.0535 | 3.1380 | 3.1093 | 1.7977 | 1028.3040 | | SIG | X | | 0.8252 | 0.8223 | 0.8252 | 0.8342 | 0.8246 | 0.8247 | 0.8278 | 0.8255 | | SIG | Y | | 0.8638 | 0.7046 | 0.8045 | 0.8242 | 0.7632 | 0.8016 | 0.7878 | 605.5097 | | KXY | | | 0.6252 | 0.7520 | 0.7722 | 1.0000 | 0.7449 | 0.7190 | 0.2009 | 0.2510 | | N | | 17-1-0 | 881. | 880. | 80. | 877. | 884. | 883. | 86C. | 880. | | AVG | | | 3.1373 | 3.1352 | 3.1375 | 3.1380 | 3.1357 | 3,1348 | 3.1279 | 3.1341 | | AVG | Y | | 2.8388 | 3.4115 | 2.9966 | 3.0525 | 3.1357 | 3.1065 | 1.7988 | 1031.5148 | | SIG | | | 0.7640 | 0.7698 | 0.1664 | 0.7632 | 0.7687 | 0.7685 | 0.7720 | 0.7693 | | S 16 | Y | | 0.8654 | 0.7100 | 0.8074 | 0.8246 | 0.7687 | 0.8039 | 0.7871 | 605.8611 | | RXY | | | U.6U53 | 0.6579 | 0.6902 | û.7449 | 1.0000 | 0.7714 | 0.1650 | 0.1853 | | N | | 17-L-E | 881. | 881. | 881. | 878. | 883. | 884. | 860. | 880. | | AVG | X | | 3.1078 | 3.1090 | 3.1090 | 3.1093 | 3.1065 | 3.1075 | 3.1012 | 3.1057 | | AVG | Y | | 2.8400 | 3.4120 | 2 <b>.99</b> 66 | 3.0535 | 3.1348 | 3.1075 | 1.8000 | 1031.3364 | | \$16 | X | | 0.8053 | 0.8045 | <b>0.8045</b> | 0.8016 | 0.8039 | 0.8040 | 0.8076 | 0.8047 | | SAG | Y | | C.8663 | 0.709 <del>9</del> | 0.8069 | 0.8247 | 0.7685 | 0.8040 | 0.7882 | 605 <b>-4836</b> | | RXY | | | 0.6339 | 0.6556 | 0.6990 | 0.7190 | 0.7714 | 1.0000 | 0.1836 | 0.2388 | | N | | URBAN | 860. | 858. | 858. | 855. | 860. | 860. | 863. | 863. | | AVG | X | | 1.8000 | 1.7995 | 1.7972 | 1.7977 | 1.7988 | 1.8000 | 1.7984 | 1.7984 | | AVC | | | 2.8349 | 3.4103 | 2.4918 | 3.0456 | 3.1279 | 3.1012 | 1.7984 | 1024.4994 | | SIG | K | | 0.7882 | U.78 <i>1</i> 5 | <b>0.7869</b> | 0.7878 | 0.7871 | 0.7882 | 0.7878 | 0 <b>.7878</b> | | SIG | Y | | 0.8662 | 0.7129 | 0.8090 | 0.8278 | <b>0.7 120</b> | 0.8076 | 0.7878 | 606.5002 | | KXY | | | 0.17 +7 | 0.1591 | 0.167 | 0.2009 | 0.1650 | 0.1836 | 1.0000 | 0.4921 | | N | | ENROLL | 880. | 878. | 878. | 875. | 880. | 880. | 863. | 883• | | AVG | | | 1032.2432 | 10:0.5251 | 1028.6651 | 1028.3040 | 1031.5140 | 1031.3364 | 1024 - 4994 | 1031.8369 | | AVG | Y | | 2.8398 | 3.4134 | 2.9966 | 3.0526 | 3.1341 | 3.1057 | 1.7984 | 1031.8369 | | SIG | X | | 600.6833 | 606.0573 | 605.6554 | 605.5097 | 605.8611 | 605.4836 | 606.5002 | 606.9494 | | SIG | Y | | 0.8668 | 0.7107 | 0.8069 | 0.8255 | 0.7693 | 0.8047 | 0.7878 | 606.9494 | | KXY | | | 0.2314 | 0.2096 | 0.2294 | 0.2510 | 0.1853 | 0.2388 | 0.4921 | 1.0000 |